

TANZANIA: IDADI YA WATU, AFYA YA UZAZI NA MAENDELEO

KITENGO CHA MIPANGO YA IDADI YA WATU
WIZARA YA MIPANGO, UCHUMI NA UWEZESHAJI
DESEMBA 2006

TANZANIA: IDADI YA WATU, AFYA YA UZAZI NA MAENDELEO

**KITENGO CHA MIPANGO YA IDADI YA WATU
WIZARA YA MIPANGO, UCHUMI NA UWEZESHAJI
DESEMBA 2006**

USAID
KUTOKA KWA WATU
WA MAREKANI

YALIYOMO

ORODHA YA MAJEDWALI iv

ORODHA YA PICHA vi

DIBAJI vii

SHUKRANI viii

MUHTASARI i

VIFUPISHO x

UTANGULIZI I

I. DIRA YA TAIFA YA MAENDELEO 2

II. HALI YA IDADI YA WATU NA MAKADIRIO 4

Ukuaji wa Idadi ya Watu 4

Uzazi 5

Matumizi ya njia za kisasa za Uzazi wa Mpango 6

Mahitaji ambayo hayajakidhiwa 7

Jinsia 8

Muundo wa Umri na Jinsi wa Idadi ya Watu 9

Makadirio ya Idadi ya Watu katika Mitazamo mbalimbali ya VVU na UKIMWI 10

Makadirio ya Idadi ya Watu katika Mitazamo Miwili ya Uzazi 11

III. IDADI YA WATU, MAENDELEO YA KIUCHUMI NA UPUNGUZAJI WA UMASKINI 13

Mfano wa “Miamba ya Maendeleo ya Asia” 1

Uzazi na Umaskini wa Kaya 18

IV. ATHARI ZA UKUAJI WA KASI WA IDADI YA WATU KWA MAENDELEO YA KIJAMII NA KIUCHUMI 19

Elimu 19

Afya 2

Uhamaji, Ukuaji wa Miji na Makazi 3

Uchumi, Nguvu Kazi na Ajira 35

Kilimo, Matumizi ya Ardhi na Kujitosheleza kwa Chakula 4

Mazingira 46

V. UMUHIMU WA SERA 48

Idadi ya Watu hapo baadaye 48

Programu za Idadi ya Watu na Juhudi zingine za Maendeleo zinavyoshabihiana 48

Mahitaji yasiyokidhiwa ya Huduma za Uzazi wa Mpango na Umuhimu wa Sera za Umma 49

Vipengele muhimu vya Mkakati wa Mahitaji yasiyokidhiwa ya Uzazi wa Mpango 51

Hali bora ya kidemografia hutegemea Sera Bora 51

TAFSIRI YA MANENO 52

REJEA 54

ORODHA YA MAJEDWALI

Jedwali la 1. Mwelekeo wa Idadi ya Watu	4
Jedwali la 2. Mwelekeo wa Uzazi	5
Jedwali la 3. Mwelekeo wa Matumizi ya Njia za Kisasa za Uzazi wa Mpango	6
Jedwali la 4. Mahitaji yasiyokidhiwa ya njia za kisasa za Uzazi wa Mpango	7
Jedwali la 5: Hadhi ya Wanawake na Matumizi ya Njia ya Kisasa ya Uzazi wa Mpango	8
Jedwali la 6: Muundo wa Umri na Jinsi, 2002	9
Jedwali la 7: Athari za VVU na UKIMWI kwa Ukubwa wa Idadi ya Watu	10
Jedwali la 8: Makadirio kwa kutumia Mitazamo Miwili Tofauti	11
Jedwali la 9: Ukubwa wa baadaye wa Idadi ya Watu katika Mitazamo Miwili tofauti ya Uzazi	12
Jedwali la 10: Pato la mtu nchini Thailand 1960–1970	15
Jedwali la 11: Kiwango cha Uzazi nchini Thailand , 1960–1970	16
Jedwali la 12: Idadi ya Wanafunzi kwa Shule za Msingi, 2005–2035	20
Jedwali la 13: Mahitaji ya Walimu wa Shule za Msingi, 2005–2035	21
Jedwali la 14: Idadi ya Shule za Msingi zinazohitajika, 2005–2035	22
Jedwali la 15: Matumizi kwa Elimu ya Msingi, 2005–2035	23
Jedwali la 16: Idadi ya Zahanati zinazohitajika, 2005–2035	25
Jedwali la 17: Idadi ya Wauguzi Watakaohitajika, 2005–2035	26
Jedwali la 18: Matumizi ya Afya kwa Mwaka, 2005–2035	27
Jedwali la 19: Matokeo ya Kupanga Uzazi dhidi ya Vifo vya Watoto Wachanga	28
Jedwali la 20: Uzazi katika umri mdogo	30
Jedwali la 21: Ongezeko la Kihistoria la Idadi ya Watu Mijini, 1967–2002	32
Jedwali la 22: Idadi ya Watu Mijini, 2005–2035	33
Jedwali la 23: Idadi ya Nyumba mpya zinazohitajika Mijini, 2005–2035	34
Jedwali la 24: Historia ya Pato la Taifa na Pato la Mtu, 1967–2005	35
Jedwali la 25: Makadirio ya Pato la Mtu, 2005–2035	36
Jedwali la 26: Muundo wa Nguvu Kazi	38
Jedwali la 27: Mahitaji ya Ajira Mpya kwa kila Mwaka, 2005–2035	39

Jedwali la 28: Matatizo ya Kimazingira	41
Jedwali la 29: Mahitaji ya Uzalishaji wa Chakula, 2004–2035	43
Jedwali la 30: Uzalishaji wa Mahindi, 2002–2005	44
Jedwali la 31: Kiasi cha Mahindi kitakachohitajika Kuzalishwa, 2004–2035	45
Jedwali la 32: Matumizi ya Nishati ya Kuni, 2005–2035	47

ORODHA YA PICHA

Picha 1: Picha Juu ya Jalada la mbele ya ripoti ya <i>Dira ya Taifa ya Maendeleo 2025</i> .	3
Picha 2: Bango la familia kubwa.	5
Picha 3: Nembo ya Taifa ya Uzazi wa Mpango, Nyota ya Kijani	6
Picha 4: Muuguzi akimshauri Mama katika kliniki ya Afya ya Mama na Mtoto Iringa.	7
Picha 5: Utepe wenye shanga wa UKIMWI.	10
Picha 6: Vijana wa Kitanzania.	13
Picha 7: Ramani ya Kusini Mashariki ya Asia.	14
Picha 8: Bango lililowekwa kwenye Kituo cha Afya ya Msingi likihamasisha Uzazi wa Mpango	18
Picha 9: Wanafunzi wa Shule ya Msingi wakiwa darasani.	19
Picha 10: Shule ya Msingi.	22
Picha 11: Kuonyesha Matumizi bora ya chandarua na jinsi ya kuweka dawa.	24
Picha 12: Muuguzi katika Kituo cha Afya akitoa dawa.	26
Picha 13: Mama akingojea mtoto wake mchanga kupata chanjo katika Kituo cha Afya ya mtoto kijijini Bahi sokoni.	28
Picha 14: Akina Mama na Watoto wao Wachanga wakisubiri kupimwa katika kitengo cha Afya ya Mama na Mtoto katika kijiji cha Bahi Sokoni.	29
Picha 15: Nchini Tanzania wasichana kama hawa mara nyingi huolewa mapema na huzaa watoto wao wa kwanza katika umri mdogo. Hii inawaweka katika hatari ya vifo vya uzazi.	31
Picha 16: Changamoto ya kuweka miji safi: taka zilizotupwa zinazidi kuongezeka	33
Picha 17: Makazi yasiyopimwa jijini Dar es Salaam.	34
Picha 18: Watu wakitengeneza barabara.	36
Picha 19: Wafanyakazi wengi zaidi watahitaji ajira nje ya kilimo kutokana na maendeleo ya kiteknolojia.	38
Picha 20: Sehemu ndogo ya nguvu kazi itajishughulisha na kilimo cha kisasa.	40
Picha 21: Ukuaji wa kasi wa Idadi ya Watu unasababisha Mmonyoko wa Ardhi.	42
Image 22. Boy carrying a bag of potatoes.	43
Picha 23: Shamba la Mahindi linavyoonekana jioni katika kijiji cha Isangha.	44
Picha 24: Mlima Kilimanjaro ni maliasili muhimu.	46
Picha 25: Akina Mama na Watoto wao wakisubiri kupata huduma katika Kituo cha Afya ya Mama na Mtoto kwenye kijiji cha Isangha.	48
Picha 26: Watoa Huduma wa Uzazi wa Mpango katika Hospitali ya Wilaya ya Missungwi wakiwa wameshika vitendea kazi vyao.	49

DIBAJI

Wizara ya Mipango, Uchumi na Uwezesaji imepewa jukumu la kuongoza na kuratibu mikakati inayoshughulikia masuala ya idadi ya watu na majukumu yake katika maendeleo ya kijamii na kiuchumi ya taifa. Kitabu hiki kipya kinachoitwa “ Tanzania: Idadi ya Watu, Afya ya Uzazi na Maendeleo”, kimeandaliwa ili kuchangia katika shughuli zinazohusu masuala ya idadi ya watu na maendeleo. Inazingatia hali ya sasa ya Idadi ya watu Tanzania Bara na inaangalia jinsi mwelekeo wa idadi ya watu unavyoweza kuathiri maendeleo ya muda mrefu ya nchi. Kitabu kimeandikwa katika mpangilio wa kuweza kusomeka kwa urahisi ili kiweze kutumika na wengi.

Dhana ya “Mpango wa Idadi ya watu” inaweza ikawa na maana mbili. Kwanza vigeu vya idadi ya watu vinahitaji kujumuishwa katika mipango ya maendeleo bila kujali ukubwa na ukuaji wa idadi ya watu hapo baadaye. Kadiri idadi ya watu inavyozidi kukua haraka, sekta ya elimu inahitaji kufanya mipango ya kuhudumia wanafunzi wengi zaidi, walimu na shule nyingi zaidi; hivyo hivyo sekta ya afya inahitaji kupanga jinsi ya kuwa na vituo vingi zaidi vya huduma ya afya, madaktari, wauguzi na vifaa vya hospitali; pia sekta ya kilimo nayo inahitaji kufanya mipango ya kuzalisha chakula kingi zaidi. Kutokana na idadi kubwa ya watu kutakuwa na mahitaji makubwa zaidi ya ardhi, misitu na maliasili nyinginezo. Miji itaendelea kukua na kutakuwa na mahitaji makubwa zaidi ya makazi, maji, usafiri, usafi wa mazingira na huduma nyingine za mijini. Uchumi utabidi uwe wa mseto zaidi pasipo kutegemea mno kilimo kwa ajili ya kuhudumia idadi ya watu inavyozidi kuongezeka, kutoa ajira, kuboresha viwango vya maisha na kuondoa umaskini uliokithiri.

Tanzania ilipokuwa inaanzisha mkakati wa kupunguza umaskini, idadi ya watu ilichukuliwa kama jambo la kawaida, na lisilohitaji sera maalumu. Ingawa ongezeko la watu lilizingatiwa katika mipango ya maendeleo, lakini mambo yanayohusu ongezeko hilo hasa kiwango cha uzazi na ukuaji wa idadi ya watu havikuonekana kama vinaweza kuathiriwa na jambo lolote.

Hata hivyo, dhana ya “mpango wa idadi ya watu” inaweza kuwa na maana nyingine. Kama itakavyojadiliwa katika kitabu hiki, japokuwa idadi ya watu nchini Tanzania itaendelea kukua hapo baadaye kuliko ilivyo hivi sasa, hata kama viwango vya uzazi vikibaki katika kiwango cha sasa au kupungua, ukubwa na kiwango cha ukuaji wa idadi ya watu hapo baadaye utategemea sera ya nchi na hatua zinazochukuliwa sasa na miaka ijayo. Pia mpango wa idadi ya watu unaweza ukahusu sera na hatua zinazochukuliwa kupanga ukubwa, ukuaji, mpangilio na mtawanyiko wa watu. Katika kutambua maana hii ya pili ya mpango ya idadi ya watu, ripoti ya mwaka 2003 ya Mkakati wa Kupunguza Umaskini iliongeza idadi ya watumiaji wapya wa njia za uzazi wa mpango na kiwango cha uzazi katika orodha yake ya viashiria.

Tanzania ina dira ya hali ya juu ya kuwapatia watu wake wote maisha bora na kukuza uchumi imara na wa ushindani. Mpango wa idadi ya watu unatakiwa kuwa sehemu mojawapo ya juhudi za kufikia dira hiyo. Taarifa iliyomo kwenye kitabu hiki inatakiwa kutumika kwa malengo hayo.

Mhe. Dk. Juma Ngasongwa (MB)

Waziri wa Wizara ya Mipango, Uchumi na Uwezesaji

SHUKRANI

Kukamilika kwa kitabu cha “Tanzania: Idadi ya Watu, Afya ya Uzazi na Maendeleo” ni matokeo ya juhudi za pamoja za asasi mbalimbali na watu binafsi, tungependa kutoa shukrani kwa ushiriki wao. Pia tungependa kutoa shukrani za pekee kwa Shirika la Maendeleo la Kimataifa la Marekani (USAID) kwa msaada wao wa kiufundi na kifedha ambao uliwezesha shughuli za uandikaji wa kitabu hiki.

Kitabu hiki kimetokana pia na juhudi za pamoja za wataalam wa Wizara ya Mipango, Uchumi na Uwezesaji, Ofisi ya Taifa ya Takwimu, Chuo Kikuu cha Dar es Salaam, Wizara ya Afya na Ustawi wa Jamii, HealthScope Tanzania, Mtandao wa Jinsia Tanzania, EngenderHealth Tanzania, na Health Policy Initiative Project.

Tunatoa shukrani za pekee kwa Mkurugenzi wa Idara ya Mipango ya Rasilimali Watu, Bw. S. B. Buberwa, kwa mchango wake katika kufanikisha zoezi hili. Tungependa kutambua pia michango maalumu na kazi kubwa iliyofanywa na watu binafsi katika uandaaji wa kitabu hiki hususani wafuatao: Florence Mwanri, Elisa Mjema, Grace J. T. Ngallo, Girson L. Ntimba, Majige Selemani, William Rwechungura na Nyangee Lugoe kutoka Wizara ya Mipango, Uchumi na Uwezesaji; Albina Chuwa kutoka Ofisi ya Taifa ya Takwimu, Clement Kihinga kutoka Wizara ya Afya na Ustawi wa Jamii, Zippora L. Shelukindo kutoka Mtandao wa Jinsia Tanzania, Prof. Milline J. Mbonile kutoka Kitengo cha Mafunzo ya Demografia, Chuo Kikuu cha Dar es Salaam, Michael Mushi kutoka USAID Tanzania, Jennifer Schlecht kutoka EngenderHealth Tanzania, Peter Riwa kutoka HealthScope Tanzania, Dk. Thomas Goliber na Cicky Mayao kutoka Health Policy Initiative Project. Mwisho tungependa kuwashukuru wafanyakazi wote waliosaidia ambao mara nyingi kazi zao huwa hazionekani kiurahisi, na hazitajwi kwenye machapisho ya kitaalamu.

Bw. S. B. Buberwa

K.n.y Katibu Mkuu

MUHTASARI

Tanzania inaendelea kuwa na viwango vya juu vya uzazi na nimojawapo ya nchi yenye kasi kubwa ya ongezeko la idadi ya watu duniani. Katika kiwango cha sasa cha ukuaji wa idadi ya watu, idadi ya watu huongezeka mara mbili katika kipindi cha miaka 25. Kusudi la kitabu hiki ni kuangalia baadhi ya matokeo ya kasi hiyo ya ongezeko la idadi ya watu kwa maendeleo ya kijamii na kiuchumi. Imegawanyika katika sehemu tano:

- I. ***Dira ya Taifa ya Maendeleo.*** Nchi ina dira iliyo wazi na yenye malengo makubwa ya maendeleo ya kijamii na kiuchumi pamoja na kupunguza umaskini. Dira imeelezwa kikamilifu katika kitabu cha “Dira ya Taifa ya Maendeleo, 2025” (Tanzania Development Vision 2025) na imetolewa hapa kwa muhtasari.
- II. ***Hali ya Idadi ya Watu na Makadirio.*** Tanzania ni nchi yenye uzazi wa kiwango cha juu, ongezeko la kasi la idadi ya watu na asilimia kubwa ya vijana wenye umri chini ya miaka 15. Matumizi ya njia za kisasa za uzazi wa mpango yapo bado katika kiwango cha chini, ingawa mahitaji ya uzazi wa mpango ni makubwa. Mahusiano ya kijinsia ni moja kati ya visababishi vya kuwepo kwa familia zenye watu wengi. Idadi ya watu itazidi kuongezeka kwa kasi hata pamoja na kuwepo kwa janga la UKIMWI. La muhimu zaidi ni kwamba mwelekeo wa hali ya uzazi ndiyo utakaokuwa kisababishi kikubwa cha ukubwa wa idadi ya watu hapo baadaye.
- III. ***Idadi ya Watu, Maendeleo ya Kiuchumi na Kupunguza Umaskini.*** Tumejifunza mengi katika miaka ya hivi karibuni kuhusu uhusiano kati ya idadi ya watu, maendeleo ya kiuchumi na kupunguza umaskini. Uzoefu wa “Miamba ya Maendeleo ya Asia” una mafunzo maalumu. Ongezeko la taratibu la idadi ya watu linatoa fursa kwa ukuaji wa kasi wa uchumi. Pia, kupungua kwa kasi ya uzazi katika ngazi ya nchi kunaweza kusaidia kuandaa njia ya kuondokana na umaskini katika kaya nyingi.
- IV. ***Matokeo ya ongezeko la kasi la idadi ya watu kwa maendeleo ya kiuchumi na kijamii.*** Kuendelea kwa ongezeko la kasi la idadi ya watu linaweza kuwa kikwazo kwa nchi kuyafikia malengo yake ya maendeleo ya kijamii na kiuchumi. Sehemu hii inatumia makadirio mawili tofauti – kadirio la uzazi wa kiwango cha juu na kadirio la kushuka kwa kiwango cha uzazi – ili kuonyesha matokeo ya ongezeko la idadi ya watu katika kufanikisha dira ya maendeleo. Inatumia mifano kutoka elimu, afya, ukuaji wa miji, nguvu kazi na uchumi, kilimo na mazingira.
- V. ***Umuhimu wa Sera.*** Kuna watu wengi walio katika umri wa kuzaa ambao wangependa kupanga uzazi lakini huduma za njia za kisasa za uzazi wa mpango bado hazijawafikia. Wanawake wengi wanataka kupanga au kuzuia uzazi lakini hawatumii njia za uzazi wa mpango. Uzazi wa kiwango cha juu na ongezeko la idadi ya watu yanaweza kuathiriwa na maamuzi ya sera za makusudi ili kukidhi baadhi ya mahitaji ambayo hayajatimizwa. Moja kati ya mambo yanayohitaji sera mahsusi ni uhakika wa upatikanaji wa njia za uzazi wa mpango, au kuhakikisha kwamba kila mtu ana uwezo wa kuchagua, kupata na kutumia njia bora za uzazi wa mpango wakati wote anapozihitaji. Matokeo mazuri ya kidemografia yanategemea sera nzuri na kuwawezesha wenzi na mtu mmoja mmoja kufanya maamuzi huru na ya busara.

VIFUPISHO

UKIMWI	Upungufu wa Kinga Mwilini
GDP	Pato la Jumla la Ndani
GER	Uwiano wa Jumla wa Uandikishaji
GNI	Pato la Jumla la Taifa
GOT	Serikali ya Tanzania
VVU	Virusi vya UKIMWI
MDGs	Malengo ya Millenia Maendeleo
NER	Uwiano halisi wa Uandikishaji
MKUKUTA	Mkakati wa Kukuza Uchumi na Kupunguza Umasikini Tanzania
MTEF	Muundo wa Matumizi wa Kipindi Kifupi
SWAP	Mikakati ya Kisekta
Tshs	Shilingi za Kitanzania
TDHS	Sensa ya Hali ya Idadi ya Watu na Afya Tanzania
TRCHS	Sensa ya Afya ya Uzazi na Mtoto Tanzania
UNFPA	Shirika la Umoja wa Mataifa la Idadi ya Watu
UPE	Elimu ya Msingi kwa wote

UTANGULIZI

Kitabu hiki kinahusu idadi ya watu, afya ya uzazi na maendeleo. Tangu uhuru, Tanzania imefanya sensa za watu mwaka 1967, 1978, 1988 na hivi karibuni sensa ilifanyika mwaka 2002. Pamoja na hayo, Tanzania imefanya Utafiti wa Hali ya Afya na Uzazi mwaka 1991-1992, 1996 na 2004-2005; ukafanyika pia Uchunguzi wa Hali ya Uzazi na Afya ya Mtoto mwaka 1999. Sensa na tafiti hizo zinaweka misingi ya uelewa wetu wa hali ya kitaifa ya idadi ya watu. Hayo yote yametoa picha inaonyesha kwamba Tanzania inaendelea kuwa moja kati ya nchi zenye viwango vya hali ya juu vya ongezeko la idadi ya watu ulimwenguni. Tanzania Bara ilikuwa na watu wanaokadiriwa kuwa milioni 36 mwaka 2005 na ongezeko la idadi ya watu kwa mwaka lilikuwa asilimia 2.9. Kwa kiwango hicho idadi ya watu itaongezeka maradufu baada ya miaka 25.

Madhumuni ya kitabu hiki ni kubaini baadhi ya changamoto zinazotokana na ongezeko la kasi la idadi ya watu na jinsi zinavyoweza kuathiri dira ya taifa, na kuona Tanzania inaibuka na uchumi imara na yenye watu wenye kipato cha kati katika miongo ijayo. Kitabu hiki kina sehemu kuu tano:

- ***Dira ya Taifa ya Maendeleo*** – nini dira ya taifa ya maendeleo ya kijamii na kiuchumi na upunguzaji wa umaskini
- ***Hali ya idadi ya watu na makadirio*** – yapi baadhi ya masuala muhimu kuhusu demografia ya nchini, jinsi VVU na UKIMWI vitakavyoathiri ukuaji wa idadi ya watu; na jinsi gani idadi ya watu itaongezeka kwa makadirio mbalimbali
- ***Idadi ya Watu, Maendeleo ya Kiuchumi na Upunguzaji wa Umaskini*** – uzoefu wa kimataifa unatuambia nini kuhusu uhusiano kati ya idadi ya watu na upunguzaji wa umaskini
- ***Matokeo ya Ukuaji wa baraka wa Idadi ya watu kwa maendeleo ya kijamii na kiuchumi*** – jinsi gani viwango tofauti vya ukuaji wa idadi ya watu vinavyoweza kuathiri uwezo wa nchi wa kuyafikia malengo yake ya maendeleo
- ***Umuhimu wa Sera*** – mkakati gani wa msingi ambao nchi inaweza kuchukua ili kukabili hali ya idadi ya watu

I. DIRA YA TAIFA YA MAENDELEO

Dira ya Taifa ya Maendeleo 2025 imeweka agenda za maendeleo za Kitaifa. Malengo makuu ni kufikia maisha ya hali ya juu ya watu, utawala bora unaofuata utawala wa sheria na kukuza uchumi imara na wa ushindani. Ili kufikia dira hiyo Tanzania imejiwekea malengo yafuatayo.

Ubora wa maisha

- Kujitoshleza kwa chakula na uhakika wa chakula
- Elimu ya msingi kwa wote
- Usawa wa Kijinsia
- Huduma bora za afya ya msingi kwa wote
- Huduma bora za afya ya uzazi
- Kupunguza vifo vya watoto wachanga na vifo vya uzazi
- Maji safi na salama kwa wote
- Kuongezeka kwa wastani wa umri wa kuishi
- Kutokuwepo umaskini uliokithiri

Utawala bora na utawala wa sheria

- Uimara wa maadili na utamaduni
- Kufuata na kuuheshimu utawala wa sheria
- Kutokuwepo kwa rushwa
- Jamii inayopenda kujifunza

Uchumi imara na wa ushindani

- Uchumi wenye watu wa kipato cha kati ambao haategemei chanzo kimoja na wenye sekta kubwa ya viwanda
- Uchumi jumla usioyumba
- Kiwango cha Juu cha Ukuaji wa Uchumi
- Miundombinu ya kutosha

Dira hii inaona uzalishaji wa kilimo ukitoka kwenye mfumo wa kijadi na kuelekea kwenye sekta ya kisasa zaidi. Katika mchakato huo nguvu kazi itakuwa ya aina mbalimbali, itakuwa iliyoelimika na yenye stadi za hali ya juu.

Dira hiyo pia inaeleza ya kwamba ukuaji haraka wa uchumi na mabadiliko ya haraka yanaweza kupatikana, na wakati huohuo inawezekana kubadili mwelekeo usioridhisha uliopo wa kuharibu mazingira.

Sehemu zinazofuata za kitabu hiki zinaeleza jinsi vipengele mbalimbali vya idadi ya watu vinavyochangia katika kuifikia dira hii.

Picha 1. Picha Juu ya Jalada la mbele ya ripoti ya *Dira ya Taifa ya Maendeleo 2025*.
Chanzo: *Dira ya Taifa ya Maendeleo 2025*.

II. HALIYA IDADIYA WATU NA MAKADIRIO

Sehemu hii inaangalia kwanza hali ya idadi ya watu nchini. Muhimu zaidi inabainisha athari za VVU na UKIMWI kwa ukuaji wa idadi ya watu. Pia inaangalia makadirio ya idadi ya watu hadi kufikia mwaka 2035 kwa kutumia matazamia mbali mbali yanayohusu mwenendo wa uzazi utakavyokuwa hapo baadaye.

Ukuaji wa Idadi ya Watu

Tanzania Bara inaendelea kuwa nchi mojawapo yenye idadi ya watu inayokua kwa kasi kubwa. Idadi ya watu ambayo inakadiriwa kuwa milioni 36 mwaka 2005 na inaongezeka kwa asilimia 2.9 kwa mwaka, na kwa kiwango hicho idadi ya watu itaongezeka maradufu baada ya miaka 25.

Sensa mbali mbali zinaonyesha ukuaji wa haraka wa idadi ya watu nchini Tanzania kwa muda mrefu. Mwaka 1948, Tanzania Bara ilikuwa na idadi ndogo ya watu wapatao milioni 7.5. Wakati wa sensa ya mwaka 1978 idadi ya watu ilikuwa imeongezeka na kufikia watu milioni 10 zaidi. Ilipofika mwaka 2005 idadi ya watu ilikaribia milioni 36, ambayo ni kama mara tano zaidi ya ile ya mwaka 1948.

Jedwali la 1. Mwelekeo wa Idadi ya Watu

Chanzo: Sensa ya Idadi ya Watu na Makazi 1948, 1957, 1967, 1978, 1988 na 2002. Makadirio ya mwaka 2005 yamewekwa kwa msingi wa makadirio yaliyoandaliwa kwa ajili ya mchanganuo huu kwa kutumia programu ya RAPID, na yanaweza kutofautiana kidogo na makadirio yanayotumia programu zingine za makadirio.

Ongezeko hili la haraka la idadi ya watu lilitokana na sababu nyingi. Jamii za Kitanzania za kijadi zilikuwa zinaishi zaidi vijijini, zilikuwa zikijihusisha zaidi na kilimo na pia zilikuwa na muundo wa kiukoo. Viwango vya vifo vilikuwa juu na viliongezeka wakati wa matatizo. Hii ilimaanisha kwamba pamoja na kuwepo viwango vya juu vya uzazi, idadi ya watu iliongezeka pole pole sana. Hata hivyo, baada ya kuboreshwa kwa afya ya jamii, tiba, tabia ya usafi na vipengele vingine, viwango vya vifo vilianza kupungua pole pole mwanzoni mwa karne ya 20. Viwango vya vifo vilishuka ambapo vile vya uzazi vilibaki juu na vya ongezeko la watu vilipanda sana. Mabadiliko hayo yalianza katika miaka ya 1920, lakini yalizidi zaidi katika kipindi baada ya Vita Kuu ya II. Kwa sababu hiyo, idadi ya watu Tanzania iliongezeka haraka sana baada ya mwaka 1950. Mabadiliko hayo yalitokea katika nchi nyingine za Afrika na sehemu zingine za nchi zinazoendelea.

Uzazi

Picha 2: Bango la familia kubwa.

Picha kwa hisani ya: © 2005 Alfredo L. Fort, Shukrani : Photoshare

Kiwango cha uzazi ni kipimo kinachotumika kueleza idadi ya watoto kwa kila mwanamke wakati wa maisha yake. Viwango vya uzazi vimeshuka kwa kiasi kidogo tu tangu hapo, na viwango vya juu vya uzazi vinaendelea kuwa kielelezo kikuu cha hali ya idadi ya watu nchini Tanzania. Wakati wa uhuru mwaka 1961 kiwango cha uzazi kilikuwa cha wastani wa watoto 6.8 kwa kila mwanamke. Tafiti mbili za mwanzo za hali ya Afya na Uzazi (TDHS), zilionyesha kiwango cha uzazi ni wastani wa watoto 6.3 mwaka 1991-92 na 5.8 mwaka 1996. Hata hivyo, Uchunguzi wa Afya ya Uzazi na Mtoto ya mwaka 1999 ulionyesha viwango vya uzazi kuwa ni wastani wa watoto 5.6 na Utafiti wa Hali ya Afya na Uzazi wa mwaka 2004-05 ulionyesha viwango vya uzazi kuwa ni wastani wa watoto 5.7 kwa kila mwanamke. Hii kimsingi ina maana kwamba kiwango cha uzazi hakijabadilika hapa Tanzania katika kipindi cha miaka 10 iliyopita.

Jedwali la 2. Mwelekeo wa Uzazi

Chanzo: Tafiti za Hali ya Afya na Uzazi, 1991/92, 1996 na 2004-05. Uchunguzi wa Hali ya Uzazi na Afya ya mtoto, 1999.

Matumizi ya njia za kisasa za Uzazi wa Mpango

Matumizi ya njia za kisasa za Uzazi wa Mpango kwa wanawake walioolewa ambao wamefikia umri wa kuzaa yameongezeka, lakini ongezeko hilo ni la pole pole, hasa katika miaka ya hivi karibuni. Kutokana na tafiti mbalimbali zilizofanyika matumizi ya njia za kisasa za uzazi wa mpango yaliongezeka kutoka asilimia 7 mwaka 1991-92 hadi kufikia asilimia 13 mwaka 1996, asilimia 17 mwaka 1999 na asilimia 20 mwaka 2004-05. Pamoja na kufikia asilimia 20, matumizi ya njia za uzazi wa mpango bado ni za kiwango cha chini sana ukilinganisha na nchi nyingine za Afrika ya Mashariki na Kusini mwa Afrika. Asilimia 6 wanatumia njia za asili za uzazi wa mpango.

Picha 3: Nembo ya Taifa ya Uzazi wa Mpango, Nyota ya Kijani

Jedwali la 3. Mwelekeo wa Matumizi ya Njia za Kisasa za Uzazi wa Mpango

Chanzo: Tafiti za Hali ya Afya na Uzazi, 1991/92, 1996 na 2004-05. Uchunguzi wa Hali ya Uzazi na Afya ya mtot, 1999.

Wakati mwingine kutopatikana kwa njia hizo wakati wote zinapotakiwa ni jambo ambalo linawavunja moyo watumiaji. Kwa upande wa watumiaji, wasiwasi wa madhara, upinzani wa njia hizo na kupendelea kuzaa watoto wengi ni baadhi ya sababu zinazotajwa za kutokutumia uzazi wa mpango.

Kitakwimu, Utafiti wa Hali ya Afya na Uzazi (TDHS) mwaka 2004-05 inagawa nchi katika kanda kubaini viwango mbalimbali vya matumizi ya njia za kisasa za uzazi wa mpango. Kwa mfano, kiwango cha matumizi ni asilimia 30 katika Kanda ya Kaskazini (Kilimanjaro, Tanga, Arusha na Manyara), na asilimia 11 tu katika Kanda ya Magharibi (Tabora, Shinyanga na Kigoma).

Mahitaji ambayo hayajakidhiwa

Mahitaji ambayo hayajakidhiwa maana yake ni asilimia ya wanawake walioolewa na ambao wanaoweza kuzaa, lakini wanapenda kusubiri angalau miaka 2 kabla ya uzazi unaofuata au wale wanaotaka kuacha kabisa kuzaa na ambao hawatumii njia yoyote ya kisasa ya uzazi wa mpango. Ingawa matumizi ya njia za kisasa za uzazi wa mpango ni ya kiwango cha chini, Utafiti wa Hali ya Afya na Uzazi (TDHS) inaonyesha kwamba Tanzania ina kiasi kikubwa cha mahitaji ambayo hayajakidhiwa. Mahitaji ambayo hayajakidhiwa ni dhana muhimu sana unapofikiria umuhimu wa masuala ya idadi ya watu katika kufikia dira ya Taifa. Nchini Tanzania asilimia 22 ya wanawake walioolewa wanataka kupanga au kuacha kuzaa lakini hawatumii njia za kisasa za uzazi wa mpango. Hii inaonyesha kwamba kuna mahitaji makubwa ambayo hayajakidhiwa ya njia za kisasa za uzazi wa mpango nchini Tanzania.

Jedwali la 4. Mahitaji yasiyokidhiwa ya njia za kisasa za Uzazi wa Mpango

Asilimia 22 ya wanawake walioolewa walio katika umri wa kuzaa wanataka kupanga au kuacha kuzaa lakini hawatumii uzazi wa mpango

Chanzo: Utafiti za Hali ya Afya na Uzazi, 2004–05.

Picha 4: Muuguzi akimshauri Mama katika kliniki ya Afya ya Mama na Mtoto Iringa.

Picha kwa hisani ya: USAID / J. Dunlop.

Jinsia

Mahusiano ya kijinsia ni kipengele muhimu katika muundo mzima wa idadi ya watu. Jinsia inaelezea majukumu yanayopangwa na jamii husika, shughuli na wajibu mbalimbali yanatokana na imani zinazokubalika na wengi, kuhusu matarajio na majukumu ya mwanaume na mwanamke. Hadhi ya chini ya wanawake inatokana na kutokuwa na uwezo wa kufanya mahamuzi binafsi yanayohusu matamano, mahitaji na mahusiano yao ya kijinsia. Kwa upande mwingine hadhi ya wanaume inatokana na kutawala mahusiano ya kijinsia. Kutafakari majukumu na mahusiano ya kijinsia baina ya wanawake na wanaume yanasaidia kubaini au kueleza mielekeo ya kijinsia isiyo wazi.

Utafiti wa Hali ya Afya na Uzazi (TDHS) mwaka 2004-05 ilionyesha asilimia 84 ya wanawake wenye kipato cha fedha taslimu hufanya maamuzi peke yao au kwa pamoja juu ya matumizi ya pesa hiyo. Vijijini asilimia 75 ya wanawake huamua peke yao au kwa pamoja namna ya kutumia kipato. Hata hivyo, ieleweke kwamba kiasi cha mapato na kazi wanazofanya wanawake huwapelekea kuwa na hadhi ya chini. Kwa kawaida wanawake hawamiliki rasilimali zao wenyewe na mara chache sana wana uwezo au fursa ya kufanya maamuzi ya mwisho. Utamaduni huu wa unyonge pia unajitokeza kwenye maamuzi ya kijinsia. Ubaguzi huu wa kijinsia unajitokeza katika kuwapa nafasi wanawake na wasichana katika majukumu ya kijamii.

Vikwazo ambavyo jamii imeviweka kwa wanawake katika kuchagua, fursa na kushiriki kuna athari za moja kwa moja katika mchango wao katika shughuli za kijamii na kiuchumi. Ukosefu wa fursa sawa wa kijinsia unarudisha nyuma makuzi na maendeleo ya mtu binafsi. Kuwawezesha wanawake na kuwaondolea ubaguzi wa kijinsia utaongeza uwezo wa wanaume, wanawake, kaya na jamii kupambana na masuala ya idadi ya watu na afya ya uzazi. Kuendeleza kuboresha mahusiano baina ya wanaume na wanawake kutachangia katika kuleta uwiano mzuri baina ya ongezeko la idadi ya watu na maendeleo ya kiuchumi.

Kulingana na Utafiti wa Hali ya Afya na Uzazi (TDHS) 2004-05, kuna uhusiano mkubwa kati ya hadhi ya wanawake, uzazi wa mpango na ukubwa wa familia inayopendekezwa. Kwa mfano, asilimia 15 ya wanawake wasio na uamuzi ndio tu wanaotumia njia za kisasa ya uzazi wa mpango. Kwa upande mwingine asilimia 25 ya wanawake walio na uwezo wa kufanya maamuzi kutumia njia za kisasa za uzazi wa mpango.

Jedwali la 5: Hadhi ya Wanawake na Matumizi ya Njia ya Kisasa ya Uzazi wa Mpango

Chanzo: Utafiti wa Hali ya Afya na Uzazi (TDHS), 2004-05

Muundo wa Umri na Jinsi wa Idadi ya Watu

Tanzania ina watu wengi sana wa umri mdogo unaotokana na kiwango cha uzazi kuwa juu kwa muda mrefu. Sensa ya mwaka 2002 inaonyesha asilimia 44 ya watu wako chini ya umri wa miaka 15. Wengi wa watoto na vijana una matokeo muhimu sana katika masuala ya idadi ya watu na maendeleo.

- Inaleta uwiano tegemezi wa juu baina ya watoto na rika la wafanyakazi ambao wanabeba mzigo mkubwa wa utoaji huduma muhimu za jamii. Uwiano tegemezi, idadi ya watoto chini ya umri wa miaka 15 kwa kila watu wazima 100 wanaofanya kazi ni karibu asilimia 85 nchini Tanzania.
- Wengi wa idadi ya vijana ina maana pia kwamba upo msukumo uliojengeka ambao utaendelea ongezeko la idadi ya watu hapo baadaye. Msukumo wa idadi ya watu ni dhana ngumu lakini ni dhana muhimu. Watoto wa leo si muda mrefu watafikia umri wa kuzaa. Kwa vile kutakuwa na wazazi wengi kiwango cha ongezeko la idadi ya watu kitakuwa juu hata kama kiwango cha uzazi kitaanza kushuka. Hata katika hali ya mwanamke kuzaa watoto wasiozidi wawili, idadi ya watu itazidi kuongezeka kwa miaka mingine 40 hadi 50 kwa sababu ya msukumo uliokwisha jengeka. Ingawa dhana hii ni ngumu, ujumbe wenyewe unaeleweka. Kwa sababu ya kiwango cha juu cha uzazi na msukumo wa hali ya idadi ya watu inawezekana kwamba idadi ya watu nchini Tanzania itaendelea kukua katika sehemu kubwa ya karne ya 21 hata kama kiwango cha uzazi kinashuka.

Jedwali la 6: Muundo wa Umri na Jinsi, 2002

Chanzo: Sensa ya Watu na Makazi 2002.

Makadirio ya Idadi ya Watu katika Mitazamo mbalimbali ya VVU na UKIMWI

UKIMWI ni ugonjwa unaoua. Katika miaka ya 1990 viwango vya vifo vilianza kupanda hapa Tanzania, baada ya miongo mingi ya kushuka kwa viwango vya vifo. Watu wengi wamekuwa wakijiuliza kwamba kupanda kwa viwango vya vifo kutokana na VVU na UKIMWI kunamaanisha kwamba ukuaji wa idadi ya watu siyo tena tatizo la msingi katika maendeleo ya Tanzania.

Uchambuzi huu ulitumia makadirio mawili tofauti ya idadi ya watu kwa Tanzania Bara katika kubaini swala hilo. Makadirio yote mawili ni ya vipindi vya miaka 30, toka mwaka 2005 hadi 2035. Makadirio hayo yanatumia vigezo vya aina moja kuhusu uzazi (uzazi wa kiwango cha juu ulizidi kuendelea) na vifo vinavyosababishwa na mambo mengi zaidi ya UKIMWI. Makadirio ya kwanza ni ya kinadharia zaidi kwa kuchukulia hali ya kutokuwepo kabisa kwa janga la VVU na UKIMWI. Makadirio ya pili yanachukulia kwamba maambukizo ya VVU kwa watu wazima yatabakia kama yalivyo hadi mwaka 2020 na kutoongezeka baada ya hapo. Pia yanachukulia kuongezaka kwa upatikanaji wa dawa za kurefusha maisha.

Picha 5: Utepe wenye shanga wa UKIMWI.

Katika mwaka 2025, idadi ya watu ingekuwa milioni 70.1 katika makadirio ya “Bila UKIMWI”, ikilinganishwa na watu milioni 64.5 katika makadirio ya “Kuwepo UKIMWI”, hii ni tofauti ya watu milioni 5.6 au asilimia 8 ya idadi ya watu. Mwaka 2035, idadi ya watu itakuwa milioni 95.4 katika hali ya “Bila UKIMWI” ikilinganishwa na watu milioni 86.6 katika hali ya “Kuwepo UKIMWI”, hii ni tofauti ya watu milioni 8.8. Ni wazi kwamba janga la VVU na UKIMWI litakuwa na matokeo muhimu ya kidemografia nchini Tanzania kwa kipindi kijacho.

Hata hivyo, katika hali ya juu ya maambukizi ya VVU na UKIMWI idadi ya watu ingeongezeka kutoka watu milioni 36 mwaka 2005 hadi watu milioni 64.5 mwaka 2025 na watu milioni 86.6 mwaka 2035. Viwango vya juu vya uzazi ni kipengele muhimu zaidi katika chanzo cha idadi ya watu ya baadaye nchini Tanzania kuliko ongezeko la viwango vya vifo vitokanavyo na UKIMWI.

Jedwali la 7: Athari za VVU na UKIMWI kwa Ukubwa wa Idadi ya Watu

Chanzo: Makadirio yameandaliwa kwa uchambuzi wa programu ya RAPID.

Makadirio ya Idadi ya Watu katika Mitazamo Miwili ya Uzazi

Kimsingi kutokana na kiwango cha uzazi kuwa juu, idadi ya watu nchini Tanzania ni wazi kwamba itakuwa kubwa hapo baadaye. Hata hivyo, mabadiliko yoyote yatakayotokea katika uzazi yatakuwa na matokeo makubwa kwa ukubwa wa idadi ya watu hapo baadaye. Kutokana na uzoefu wa kihistoria katika nchi nyingine zinazoendelea, Tanzania itachukua siyo chini ya miaka 30 kubadilisha kiwango cha juu kufikia kiwango cha chini cha uzazi.

Hapa tena uchambuzi huo unatumia makadirio mawili ya idadi ya watu katika kuangalia matazamio ya viwango tofauti vya uzazi kwa ukubwa wa idadi ya watu hapo baadaye. Kipindi hicho cha makadirio ni cha miaka 30, yaani kuanzia mwaka 2005 hadi 2035. Makadirio haya mawili yanatumia matazamio sawa ya maambukizi ya VVU na UKIMWI. Matazamio mengine katika makadirio hayo yako sawa ila tofauti ni kwenye viwango vya uzazi.

Katika kadirio la kwanza, kiwango cha uzazi kinabaki ni cha juu, kinapungua kidogo kutoka wastani wa watoto 5.7 kwa kila mwanamke kwa mwaka 2005, hadi wastani wa watoto 5.0 kwa kila mwanamke hapo mwaka 2035. Katika kadirio la pili, kiwango cha uzazi kinapungua kwa kiasi kidogo yapata wastani wa watoto wawili kwa kila mwanamke ifikapo mwaka 2035, au kile wanademografia wanachokiita kiwango cha kutosha cha kuziba pengo watakalocha wazazi. Katika hali hii ya kuziba pengo, idadi ya watu itazidi kukua kwa miaka 40 hadi 50 zaidi kutokana na msukumo uliojengeka wa idadi ya watu, na ukuaji huo utaacha kuongezeka mwishoni mwa karne ya 21.

Jedwali la 8: Makadirio kwa kutumia Mitazamo Miwili Tofauti

Chanzo: *Utafiti ya Hali ya Afya na Uzazi, 2004–05* na programu ya RAPID

Katika kadirio la kiwango cha juu cha uzazi, idadi ya watu Tanzania Bara itaongezeka kutoka watu milioni 36 mwaka 2005 hadi watu milioni 64.5 mwaka 2025, na watu milioni 86.6 kwa mwaka 2035. Kwa upande mwingine, katika kadirio la kupungua kwa kiwango cha uzazi, idadi ya watu itaongezeka kutoka karibu watu milioni 36 mwaka 2005 hadi watu milioni 57.3 mwaka 2025 na watu milioni 66.0 mwaka 2035. Kwa maana hiyo, mwishoni mwa kipindi cha kadirio kutakuwa na watu milioni 20.6 pungufu ukitumia kadirio la kiwango cha chini cha uzazi.

Jedwali la 9: Ukubwa wa baadaye wa Idadi ya Watu katika Mitazamo Miwli tofauti ya Uzazi

Chanzo: Makadirio yameandaliwa kwa kutumia programu ya RAPID.

III. IDADI YA WATU, MAENDELEO YA KIUCHUMI NA UPUNGUZAJI WA UMASKINI

Tanzania bado ni nchi maskini. Umaskini unafasiliwa kwa namna mbalimbali. Kiwango cha umaskini hutokana na fasili iliyotumika katika kubaini umaskini. Ripoti ya mwaka 2005 ya “Umaskini na Maendeleo ya Watu” inahitimisha kwa kusema kwamba kiwango cha umaskini wa Tanzania kiko chini kimataifa na hata ukilinganisha na nchi jirani, na kwahiyo ripoti hiyo inaweka makadirio ya chini mno ya kiwango cha kweli cha umaskini nchini. Ripoti hiyo inasema, “Kama mtu angepima Umaskini wa Tanzania kwa kutumia kigezo cha kimataifa cha kutumia dola moja kwa siku, kiwango cha umaskini nchini Tanzania kingekuwa asilimia 57.5 ya idadi ya watu” (uk.114).

Kupunguza umaskini ndiyo kiini cha juhudi za kuleta maendeleo nchini Tanzania. Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Tanzania (MKUKUTA) unasisitiza ukuaji wa haraka wa uchumi kama mbinu ya msingi ya kupunguza umaskini. Nchi inadhamiria kuwa na uchumi wa kipato cha kati na usio na umaskini uliokithiri.

Chambuzi za hivi karibuni zimebainisha mahusiano kati ya ukuaji wa idadi ya watu na maendeleo ya kiuchumi.¹ Kutokana na chambuzi hizi tumejifunza mambo mawili. (1) ukuaji wa pole pole wa idadi ya watu unatoa fursa kwa ongezeko la kiwango cha ukuaji wa uchumi. (2) kupungua kwa kasi ya uzazi unasaidia kuondokana na umaskini kwa familia nyingi. Kwa kifupi, kupunguza kiwango cha ukuaji wa idadi ya watu kunaweza kuwa ni mkakati muhimu wa maendeleo ya uchumi jumla na uondoaji wa umaskini katika ngazi ya kaya.

Mafunzo mawili yatokanayo na chambuzi za hivi karibuni

- ukuaji wa pole pole wa idadi ya watu unatoa fursa kwa ongezeko la kiwango cha ukuaji wa uchumi.
- kupungua kwa kasi ya uzazi unasaidia kuondokana na umaskini kwa familia nyingi.

Picha 6: Vijana wa Kitanzania.

Picha kwa hisani ya: USAID / M. Douglas.

¹ Angalia kwa mfono: Nancy Birdsall et al 2001.

Mfano wa “Miamba ya Maendeleo ya Asia”

Picha 7: Ramani ya Kusini Mashariki ya Asia. -

Katika kufikia dira ya kuwa na uchumi wa kati, Tanzania inaangalia mfano wa nchi nyingine zinazoendelea hususan “Miamba ya Maendeleo ya Asia” ambazo zimeendelea kwa kasi tangu miaka ya 1960. Uchambuzi wa hivi karibuni wa uhusiano kati ya idadi ya watu na maendeleo imezingatia maendeleo ya kushangaza ya uchumi wa nchi za Thailand, Malaysia, Korea ya Kusini, Taiwan, Indonesia na nyinginezo katika miongo michache. Miaka arobaini na tano iliyopita nchi nyingi za Asia ya Mashariki zilikuwa maskini zenye rasilimali duni na zenye idadi ya watu iliyokuwa inakua kwa kasi. Viwango vya maisha havikuwa juu ya vile vya Tanzania na vya nchini nyingine za Afrika hivi leo, na wataalamu wengi wanaamini kwamba nchi hizo zilikuwa na fursa chache za kuendelea kijamii na kiuchumi. Hata hivyo, katika miongo iliyokuja miamba hiyo ilikuja kupata miujiza ya maendeleo na kuibuka kama nchi zenye uchumi imara ulimwenguni.

Kila moja ya miamba hiyo iliona mabadiliko ya uzazi kutoka kuwa na kiwango cha juu na kufikia kiwango cha chini katika kipindi cha kizazi kimoja tu, na kuteremka huko kwa kasi kwa uzazi kulileta “faida za kidemografia” ambazo zilisaidia kupanuka kwa uchumi kwa kasi² Hii ilitokana na sababu mbalimbali. Kupungua huko kwa uzazi, kuliwezesha upatikanaji wa rasilimali nyingi zilizowekezwa kwenye elimu na matumizi kwa kila mwanafunzi yalipanda kwa kiwango kikubwa. Hii ilileta fursa nyingi za elimu na nguvu kazi iliyoolemika zaidi. Uwiano wa utegemezi wa kiuchumi ulibadilika kutokana na kushuka kwa uzazi. Idadi ya watu wenye umri wa kufanya kazi ikawa sehemu kubwa ya idadi yote ya watu ambapo asilimia ya watoto na wazee tegemezi waliokuwa wakiwategemea wale waliokuwa katika umri wa kufanya kazi ilipungua. Kwa vile sehemu kubwa ya idadi ya watu ilikuwa inajihusisha na shughuli za uzalishaji za kiuchumi, wastani la pato la mtu liliweza kupanda kwa kasi zaidi kuliko ingekuwa katika hali ya uzazi kuwa juu. Pia, familia za watu wa Asia ya Mashariki zilikuwa na watoto wachache zaidi, na ziliweza kutunza sehemu kubwa ya pato la familia. Akiba hizo ndizo zilizokuwa msingi wa kuwekeza na msukumo wa kukua kwa uchumi. Viwango vya juu vya uwekaji akiba vilitokana kwa kiasi fulani na kushuka kwa viwango vya uzazi na vilikuwa kama alama kuu ya muujiza wa “Miamba ya Maendeleo ya Asia”.

² Angalia mfano, UNFPA, 2004.

Thailand Iliibuka kama Nchi ya Uchumi wa Kati katika Kizazi Kimoja

Thailand ni mfano mzuri wa “Mwamba wa Maendeleo wa Asia”. Katika muda wa kizazi kimoja, Thailand imetoka kwenye uchumi duni hadi kwenye uchumi wa kati na wenye neema. Mwaka 1960 Thailand ilikuwa na wastani wa Pato la mtu la karibu dola za kimarekani 330, (kwa kutumia thamani ya dola za kimarekani ya mwaka 2000), pato ambalo linalingana na pato la mtu kwa Tanzania ya leo. Hata hivyo, mwaka 1990 pato la mtu nchini Thailand ilipanda hadi kufikia dola za kimarekani 1,430 na Thailand sasa imeingia kwenye orodha ya nchi zenye uchumi wa kati.

Jedwali la 10: Pato la mtu nchini Thailand 1960–1970

Jedwali la 9: Pato la mtu nchini Thailand 1960–1970

Kupungua kwa kiwango cha Uzazi Nchini Thailand

Uzazi ulipungua na wakati huo huo uchumi ulipanda kwa kasi. Mwaka 1960, Thailand ilikuwa ni nchi yenye uzazi wa kiwango cha juu. Kiwango cha uzazi kilikuwa wastani wa watoto 6.4 kwa kila mwanamke, ambacho kilizidi hata kiwango kilichopo Tanzania leo (wastani wa watoto 5.7 kwa kila mwanamke).

Hata hivyo, mwaka 1990 kiwango cha uzazi nchini Thailand kilipungua hadi kufikia wastani wa watoto 2.3 kwa kila mwanamke, kiwango ambacho kiliwasilisha mabadiliko kutoka kwenye kiwango cha uzazi cha juu hadi cha chini kwa kipindi cha kizazi kimoja tu. Kupungua kwa kiwango cha uzazi kulikuwa ni moja ya sababu muhimu iliyosaidia Thailand kuibuka katika kipindi cha kizazi kimoja tu na kuwa nchi yenye uchumi wa kati na imara.

Afrika Mashariki ni tofauti sana na Asia ya Mashariki, na ni wazi kwamba mifumo ya maendeleo itatofautiana katika sehemu mbali mbali za dunia. Uzazi unaopungua unatoa fursa ya kupanuka kwa kasi kwa uchumi. Kwa hiyo, kuna haja ya kuwa na sera pamoja na uwekezaji mbadala ili kuitumia vizuri fursa hiyo. Hata hivyo, si rahisi kufikiria kwamba Tanzania inaweza kufikia malengo yake ya kiuchumi bila kiwango cha uzazi kupungua.

Jedwali la 11: Kiwango cha Uzazi nchini Thailand, 1960–1970

Chanzo: Viashiria vya Maendeleo vya Benki ya Dunia.

China na India: Maendeleo ya Kiuchumi na Kupungua kwa Uzazi

Mwaka 2005, China ilikuwa na idadi ya watu bilioni 1.3 ambapo India ilikuwa na idadi ya watu bilioni 1.1. Nchi hizo mbili kubwa kidemografia kwa pamoja zilikuwa na asilimia 37 ya idadi ya watu wote Duniani. China, moja ya “Miamba ya Maendeleo ya Asia”, na India zimepiga hatua za kasi sana katika maendeleo ya kiuchumi na kupungua kwa uzazi.

China imekuwa na kiwango endelevu cha juu cha ukuaji wa uchumi tangu mwishoni mwa miaka ya 1970. Kwa mfano Mwaka 2005, uchumi ulikua kwa zaidi ya asilimia 9. Katika mchakato huo, China imeibuka kutoka kwenye uchumi wa chini hadi kwenye uchumi wa kati na imekuwa nchi ya pili duniani kwa ukubwa wa Pato la Taifa. Pamoja na hatua hii kubwa ya kiuchumi, China iliendesha sera kali za idadi ya watu, ikiwa ni pamoja na kuanzisha sera ya kuwa na mtoto mmoja tu kwa kila familia tangu mwaka 1979. Kati ya miaka ya 1960 na mwanzoni mwa miaka ya 1990, China iliweza kutoka kwenye uzazi wa kiwango cha juu hadi cha chini. Kiwango cha uzazi kilichopo hivi sasa ni cha chini ya wastani wa watoto 2 kwa kila mwanamke, ingawa idadi ya watu inazidi kukua kutokana na msukumo uliokwisha jengeka.

Ikiwa inaifuatia China, India imepitia pia ukuaji wa kasi wa uchumi, hususan tangu mabadiliko ya mwanzoni mwa miaka ya 1990. Mwaka 2005, uchumi ulikua kwa karibu asilimia 7.6. Kiwango cha uzazi kimekuwa pia kikipungua nchini India, ingawa mabadiliko hayo yamekwenda pole pole zaidi ukilinganisha na kule China. India ilizindua kwanza programu ya uzazi wa mpango mwanzoni mwa miaka 1950. Kuanzia hapo kiwango cha uzazi kimepungua kutoka chini kidogo ya wastani wa watoto 6 kwa kila mwanamke katikati ya miaka ya 1960 hadi kufikia wastani wa watoto 3 kwa kila mwanamke kwa sasa. Kwa sehemu kubwa, maendeleo ya kichumi yamekuwa makubwa zaidi katika majimbo yale ambayo uzazi umepungua kwa kiwango kikubwa kama vile Kerala.

Uzazi na Umaskini wa Kaya

Pamoja na kufanikisha ukuaji wa haraka wa kiwango cha uchumi katika nchi, kiwango cha chini cha uzazi kinaweza pia kusaidia familia nyingi kuondokana na umaskini. Shirika la Umoja wa Mataifa la Idadi ya Watu (UNFPA) linataja mambo yafuatayo ambayo yanaonyesha jinsi uzazi wa mpango unavyoweza kuondoa umaskini katika kaya.

(1) Matokeo ya wazi zaidi yako katika afya ya akina mama na watoto. Mimba chache zaidi na zilizopangwa husaidia kupunguza viwango vya vifo na magonjwa kwa akina mama na watoto. Vifo au ulemavu unapowapata akina mama husababisha baadhi ya kaya kukosa fursa ya kuondokana na umaskini na huziingiza kaya nyingine katika umaskini. Kwa upande mwingine wanawake wenye familia ndogo mara nyingi huwa na fursa zaidi za maendeleo ya kiuchumi na mapato yao yanaweza kuisaidia familia kuondokana na umaskini.

(2) Uzazi wa kiwango cha juu unaweza kuzuia fursa za watoto kupata elimu katika familia maskini, hususani wasichana. Kiwango cha chini cha elimu huchangia umaskini wa familia.

(3) Familia ndogo zina nafasi zaidi ya kuwatunza kiafya na kilishe watoto wao. Utapiamlo umeenea nchini Tanzania. Utafiti wa Hali ya Afya na Uzazi wa mwaka 2004-05 unaonyesha kwamba asilimia 38 ya watoto wana makuzi duni. Utapiamlo hudumaza ukuaji wa kiakili na kimwili, jambo ambalo hufanya uondoaji wa umaskini kuwa mgumu.

(4) Familia ndogo ina maana kwamba mapato ya familia yanagawanywa kwa watu wachache zaidi, na kwa hiyo kumuwezesha kila mmoja kupata rasilimali nyingi zaidi.

Nchini Tanzania, kiwango cha uzazi kipo juu zaidi kwa wanawake walio kwenye kaya ambazo ni maskini zaidi³ (wasitani wa watoto 7 kwa kila mwanamke) ambapo matumizi ya njia za kisasa za uzazi wa mpango yako chini zaidi kwa wanawake maskini zaidi (asilimia 12 ya wanawake walioolewa walio katika umri wa kuzaa hutumia mojawapo ya njia za kisasa za uzazi wa mpango). Wakati huo huo mahitaji ya huduma za njia za kisasa za uzazi wa mpango kwa wanawake walio kwenye kaya maskini zaidi (asilimia 23) yapo juu kama yalivyo kwa wanawake walio kwenye kaya zingine (asilimia 21). Kuongeza upatikanaji wa huduma za njia za kisasa za uzazi wa mpango kwa wanawake maskini inaweza kuwa mkakati mmojawapo muhimu wa kupunguza umaskini.

- Mimba chache zaidi na zilizopangwa husaidia kupunguza viwango vya vifo na magonjwa kwa akina mama na watoto
- Uzazi wa kiwango cha juu unaweza kuzuia fursa za watoto kupata elimu katika familia maskini, hususani wasichana
- Familia ndogo zina nafasi zaidi ya kuwatunza kiafya na kilishe watoto wao
- Familia ndogo ina maana kwamba mapato ya familia yanagawanywa kwa watu wachache zaidi.

Picha 8: Bango lililowekwa kwenye Kituo cha Afya ya Msingi likihamasisha Uzazi wa Mpango

Picha kwa hisani ya © 2005 Alfredo L. Fort, Courtesy of Photoshare.

³ Utafiti wa Hali ya Afya ya Uzazi umegawa kaya katika makundi matano yaliyo sawa kiuwezo. Hapa yanazungumzia makundi mawili ya chini kabisa yanayowakilisha asilimia 40 ya kaya zenye umaskini uliokithiri

IV. ATHARI ZA UKUAJI WA KASI WA IDADI YA WATU KWA MAENDELEO YA KIJAMII NA KIUCHUMI

Sehemu hii inachunguza jinsi kiwango cha chini cha ukuaji wa Idadi ya Watu kinavyoweza kuleta tofauti katika uwezo wa Tanzania wa kuyafikia malengo ya maendeleo ya kijamii na kiuchumi, na kuwa nchi yenye uchumi wa kati. Katika kuangalia suala hilo, yanatumika makadirio mawili tofauti kuangalia jinsi vipengele vya masuala ya Idadi ya Watu kwa dira ya Taifa ili kuleta maisha bora kwa watu wake na kutokomeza umaskini uliokithiri.

Elimu

Dira ya Taifa ya Maendeleo 2025 inatambua Elimu ya Msingi kwa Wote (UPE) kuwa ni lengo la msingi kwa maendeleo ya Taifa. UPE pia ni moja kati ya Malengo ya Milenia ya Maendeleo. Elimu inachukuliwa kama ni njia ya kupunguza umaskini na kuboresha uwezo wa binadamu. Ili kufikia lengo hilo, Tanzania ilifuta ada kwa shule za msingi mwaka 2000. Kutokana na hilo watoto wengi zaidi waliingia shule za msingi na kusababisha uhaba wa nyenzo mbali mbali za elimu. Takwimu za Wizara ya Elimu na Utamaduni (ambayo sasa inaitwa Wizara ya Elimu na Mafunzo ya Ufundi) zinaonesha kwamba uwiano wa uandikishaji wa jumla⁴ uliongezeka kutoka asilimia 78 hapo mwaka 2000 hadi asilimia 99 mwaka 2002 na asilimia 110 ilipofika mwaka 2005. Uwiano wa Uandikishaji Halisi⁵ uliongezeka kutoka asilimia 59 mwaka 2000 hadi asilimia 81 mwaka 2002 na asilimia 95 ilipofika mwaka 2005. Uandikishaji wa watoto wa shule za msingi Tanzania Bara, katika shule za serikali na za binafsi uliongezeka kutoka wanafunzi milioni 4.4 mwaka 2000 hadi wanafunzi milioni 7.5 mwaka 2005. Katika wanafunzi hao wanaume walikuwa asilimia 51 na wanawake asilimia 49.

Picha 9: Wanafunzi wa Shule ya Msingi wakiwa darasani.

Picha kwa hisani ya: Worldviewimages.com.

⁴ Uwiano wa uandikishaji wa Jumla una maana ya Idadi ya wanafunzi wote kwnye shule za msingi nchini gawanya kwa idadi ya watoto wote nchini wenye umri wa miaka 7-13.

⁵ Uwiano wa uandikishaji halisi una maana ya idadi ya wanafunzi wa shule za msingi nchini wenye miaka 7-13 gawanya kwa idadi ya watoto wote nchini wenye miaka 7-13.

Idadi ya Wanafunzi kwa Shule za Msingi

Kutokana na UPE, inatarajiwa kwamba kiwango cha ukuaji wa idadi ya watu kutasababisha mahitaji ya kielimu na kutoa changamoto kwa nyenzo za elimu baada ya kipindi cha muda fulani. Katika makadirio ya uzazi wa kiwango cha juu, idadi ya wanafunzi wa shule za msingi nchini Tanzania itaongezeka kutoka milioni 7.5 mwaka 2005 hadi milioni 12.2 mwaka 2025 na milioni 16.0 mwaka 2035. Kwa upande mwingine, katika makadirio ya kupungua kwa uzazi, idadi ya wanafunzi itakuwa milioni 10.1 mwaka 2025 na pia milioni 10.1 mwaka 2035, au pungufu ya wanafunzi milioni 5.9 kuliko makadirio ya kwanza. Kwa hiyo, mipango ya elimu na matumizi ya nyenzo yatategemea mwelekeo wa kidemografia nchini.

Jedwali la 12: Idadi ya Wanafunzi kwa Shule za Msingi, 2005–2035

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi – Takwimu za Elimu, 1995-2005. Takwimu za kitaifa na makadirio zimeandaliwa kwa programu ya RAPID.

Walimu wa Shule za Msingi

Walimu wa kutosha waliofuzu watahitajika ili kuendeleza mabadiliko ya kielimu na upanuzi. Mwaka 2005, Wizara ya Elimu na Mafunzo ya Ufundi ilieleza kwamba kulikuwa na uwiano wa wanafunzi 56 kwa kila mwalimu. Kama ilivyotarajiwa, uwiano wa wanafunzi na mwalimu katika shule za msingi umepanda baada ya muda kutokana na ongezeko la uandikishaji baada ya mwaka 2000. Katika mwaka huo kulikuwa na uwiano wa mwalimu mmoja kwa kila wanafunzi 41 wa shule za msingi, na uwiano huo ulikuwa chini zaidi miaka ya awali.

Makadirio yafuatayo yanachukulia kwamba uwiano wa wanafunzi na mwalimu katika shule za msingi unashuka tena katika kipindi cha makadirio kutoka asilimia 56 hadi 45 ya wanafunzi kwa kila mwalimu. Kwa hiyo, idadi ya walimu wanaohitajika itaongezeka kutoka karibu 135,000 mwaka 2005 hadi 251,000 mwaka 2025 na 356,000 mwaka 2035 ukitumia makadirio ya kiwango cha juu cha uzazi. Kwa kulinganisha, idadi ya walimu wa shule za msingi inayohitajika itakuwa 208,000 mwaka 2025 na 225,000 mwaka 2035 ukitumia makadirio ya kupungua kwa uzazi. Mwishoni mwa kipindi cha makadirio watahitajika idadi ya walimu 131,000 pungufu ukitumia kadirio la kupungua kwa kiwango cha uzazi.

Jedwali la 13: Mahitaji ya Walimu wa Shule za Msingi, 2005–2035

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi – Takwimu za Elimu, 1995-2005. Takwimu za kitaifa na makadirio zimeandaliwa kwa programu ya RAPID.

Shule za Msingi

Mwaka 2005, kulikuwa na wanafunzi 529 kwa kila shule, idadi ambayo ilikuwa juu kuliko uwiano wa wanafunzi 376 kwa kila shule ya msingi ambayo ilikuwepo hapo mwaka 2000. Makadirio haya yanachukulia kwamba uwiano wa wanafunzi na shule unashuka kufikia wanafunzi 400 kwa kila shule ya msingi mwishoni mwa kipindi cha makadirio. Kwa kuchukulia hivyo, idadi ya shule zinazohitajika nchini zitaongezeka kutoka shule 14,300 mwaka 2005 hadi shule 27,600 mwaka 2025 na shule 40,000 mwaka 2035, kama uzazi ukiwa wa kiwango cha juu. Hata hivyo, kama kiwango cha uzazi kitapungua, idadi ya shule za msingi zitakazohitajika zitakuwa 22,800 mwaka 2025 na 25,300 mwaka 2035.

Jedwali la 14: Idadi ya Shule za Msingi zinazohitajika, 2005–2035

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi – Takwimu za Elimu, 1995-2005. Takwimu za kitaifa na makadirio zimeandaliwa kwa programu ya RAPID.

Picha 10: Shule ya Msingi.

Picha kwa hisani ya: 2006 HealthScope Tanzania.

Matumizi katika Elimu ya Msingi

Mwaka 2004, Tanzania ilitumia kiasi cha shilingi 45,000 kwa kila mwanafunzi wa shule ya msingi. Kama kiasi hicho cha matumizi kingeendelea kutumika (kwa thamani isiyobadilika), matumizi kwa elimu ya msingi ingefikia karibu shilingi bilioni 549 mwaka 2025 na shilingi bilioni 720 mwaka 2035 kwa kutumia kiwango cha uzazi kinachoongezeka. Hata hivyo, kwa kutumia kiwango cha kupungua kwa uzazi, makadirio hayo yangepanda pole pole hadi kufikia shilingi bilioni 454 mwaka 2025 na shilingi bilioni 456 mwaka 2035. Mwishoni mwa kipindi cha makadirio, tofauti ya jumla kati ya makadirio hayo mawili itakuwa shilingi trilion 2.3. Kwa hiyo, kiasi fulani cha akiba kingetumika kuongeza matumizi ili kufikia na kudumisha UPE, kuwezesha mafunzo ya walimu na kuziimarisha shule za vijijini.

Jedwali la 15: Matumizi kwa Elimu ya Msingi, 2005–2035

Chanzo: Wizara ya Elimu na Mafunzo ya Ufundi – Takwimu za Elimu, 1995-2005. Takwimu za kitaifa na makadirio zimeandaliwa kwa programu ya RAPID.

Afya

Lengo kuu la *Dira ya Taifa ya Maendeleo 2025* ni “upatikanaji wa afya ya msingi kwa wote”. Vipaumbele vikuu katika mkakati wa kwanza wa kupunguza umaskini vilikuwa ni elimu ya msingi na afya. Ripoti ya *Umaskini na Maendeleo ya Watu 2005* iligundua mafanikio muhimu katika uboreshaji wa afya ya watoto. Kutokana na maelezo ya Utafiti wa Hali ya Afya na Uzazi ya mwaka 1996 na 2004-05 vifo vya watoto wachanga (idadi ya watoto wachanga wanaokufa kabla ya mwaka mmoja kwa kila watoto 1,000 wanaozaliwa hai) vilipungua kutoka 88 hadi 68. Vifo vya watoto walio chini ya miaka 5 vilipungua kutoka 137 hadi 112 kwa kila watoto 1000 waliozaliwa hai. Kupungua kwa kiasi kikubwa namna hiyo kulitokana na uboreshwaji wa udhibiti wa malaria kwa kutumia vyandarua vilivyowekwa dawa, na huduma bora za tiba ya malaria.

Hata hivyo, bado kuna changamoto kubwa. Kwa mujibu wa Tafiti za Hali ya Afya na Uzazi za mwaka 1996 na 2004 – 05, vifo vya akina mama havionyeshi kuwa vilipungua. Malaria bado ni chanzo kikuu cha magonjwa na vifo. Vifo vingi vya watoto hutokana na sababu zinazoweza kuzuilika kama vile malaria, kichomi, kuharisha, utapiamlo, matatizo yatokanayo na kuzaliwa na uzito mdogo na maambukizo ya VVU kutoka kwa mama kwenda kwa mtoto. Mara nyingi watoto hufa nyumbani pasipo kupata huduma zozote za hospitali. Zaidi ya hayo, janga la VVU na UKIMWI linadhooifisha sana mfumo mzima wa afya. Pia Kifua Kikuu na Kipindupindu vinaongezeka. Juhudi za Tanzania za kuyatimiza mahitaji ya afya ya watu zinakwama kutokana na uhaba wa fedha, uhaba mkubwa wa wataalamu, vituo vya huduma za afya na vifaa. Kiwango cha juu cha ukuaji wa idadi ya watu ni moja kati ya vipengele vinavyotakiwa kuangaliwa kadiri Tanzania inavyojitahidi kuhakikisha kutoa huduma ya afya ya msingi kwa wote, na kuboresha hali ya afya.

Picha 11: Kuonyesha Matumizi bora ya chandarua na jinsi ya kuweka dawa.

Picha kwa hisani ya: USAID.

Vituo vya Huduma ya Afya

Mahitaji ya vituo vya Huduma ya Afya Tanzania Bara yataongezeka kadri idadi ya watu itakavyoendelea kukua kwa kasi na kadiri tabia zitakavyobadilika katika kuchukua uamuzi wa kwenda kupata huduma za afya. Mwaka 2004 vilikuwepo vituo vya afya 434, au kituo kimoja kwa kila watu 81,500. Lengo kuu ni kuwa na kituo kimoja cha afya kwa watu 50,000.

Pia mwaka 2004, kulikuwa na zahanati 4,400 au zahanati moja kwa kila watu 8,020. Kwa mujibu wa Sera ya Taifa ya Afya ya mwaka 2003 zahanati moja inatakiwa kuhudumia watu 5,000 na kuangalia huduma zote za afya za kijiji. Kama idadi ya watu kwa kila zahanati ikipungua kufikia watu 5,000 mwishoni mwa kipindi cha makadirio, Tanzania itahitaji zahanati 10,740 mwaka 2025 na zahanati 17,310 mwaka 2035 ikiwa uzazi utabaki kwenye kiwango cha juu. Kwa upande mwingine, karibu zahanati 9,540 zitahitajika hapo mwaka 2025 na zahanati 13,200 mwaka 2035 ikiwa uzazi utapungua.

Jedwali la 16: Idadi ya Zahanati zinazohitajika, 2005–2035

Chanzo: *Hali ya Uchumi wa Taifa, 2004* na makadirio yameandaliwa kwa programu ya RAPID.

Wahudumu wa Afya

Picha 12: Muuguzi katika Kituo cha Afya akitoa dawa.

Picha kwa hisani ya: IFAD / Christine Nesbitt.

Ongezeko kubwa la idadi ya watu linamaanisha ongezeko katika idadi ya wahudumu wa afya wanaohitajika. Jambo hilo ni muhimu kutokana na kupungua kwa idadi ya wahudumu wa afya ambalo limeleta wasiwasi. Kutokana na kusitisha ajira katika sekta ya umma na matatizo ya ajira ya kawaida, ukubwa wa nguvu kazi katika sekta ya afya ulishuka kutoka karibu 67,600 mwaka 1994-95 hadi karibu 49,900 mwaka 2001-02. Kwa upande mwingine, idadi ya watu iliongezeka kwa zaidi ya milioni 6 kati ya mwaka 1994 na 2002. Mwaka 2005, Wizara ya Afya ilieleza kuwa kiasi cha theluthi moja ya nafasi za Madaktari na asilimia 23 ya nafasi za Madaktari Wasaidizi na nafasi za Wauguzi wa Afya ya Jamii zilikuwa zimejazwa.

Kukua kwa idadi ya watu kutaathiri idadi ya wahudumu wa afya itakayohitajika. Kwa mfano mwaka 2002, kulikuwa na Wauguzi/Wakunga Daraja la A na B wapatao 22,000 sawa na muuguzi mmoja kwa kila watu 1,520. Kama uwiano huu utaendelea baadaye, Tanzania itahitaji wauguzi 42,500 mwaka 2025 na 57,000 mwaka 2035. Kwa upande mwingine, Tanzania itahitaji wauguzi 37,700 mwaka 2025 na 43,500 mwaka 2035 kama uzazi utapungua.

Jedwali la 17: Idadi ya Wauguzi Watakaohitajika, 2005–2035

Chanzo: *Hali ya Uchumi wa Taifa, 2004* na makadirio yameandaliwa kwa programu ya RAPID.

Matumizi ya Afya kwa Mwaka

Kwa mujibu wa *Ripoti ya Umaskini na Maendeleo ya Watu 2005*, bajeti iliyotengwa kwa matumizi ya Afya kwa Umma (Kitaifa na katika Serikali za Mitaa) ilikuwa kiasi cha shilingi 8,700 kwa kila mtu kwa mwaka 2004/05 sawa na dola za kimarekani 8.40. Kiwango hiki cha matumizi hakitoshelezi kutoa huduma za kiwango cha chini kabisa. Hatua za kuchangia gharama zilizokusudiwa kuhamasisha upatikanaji wa rasilimali za ziada, zimekwamisha kiasi fulani kwa upatikanaji wa huduma za afya. Pale ambapo huduma za kisasa hazipatikani baadhi ya watu huenda kwa waganga wa jadi.

Sera ya Taifa ya Afya ya mwaka 2003 inaelezea malengo ya kitaifa kwa dola za Kimarekani. Lengo lililotajwa ni kufikia matumizi ya afya ya kiasi cha dola za Kimarekani 9 mwaka 2004 na 12 hapo baadaye kwa kila mtu. Makadirio hayo yanachukulia kwamba matumizi ya afya yatakuwa dola za Kimarekani 12 katika mwaka 2010. Katika hali hiyo, gharama za afya kwa umma (kwa thamani isiyobadilika) zitapanda toka dola za Kimarekani milioni 774 mwaka 2025 hadi dola za Kimarekani bilioni 1 mwaka 2035 kama uzazi ukiendelea kuwa juu. Kwa upande mwingine, kama tungechukulia hali ya uzazi kupungua, matumizi ya afya yangekuwa dola za Kimarekani 687 mwaka 2025 na milioni 792 mwaka 2035. Katika makadirio ya kipindi cha 2005-2035, akiba ya jumla, katika makadirio ya kupungua kwa uzazi itakuwa karibu dola za Kimarekani bilioni 2.2 kwa thamani ya hivi leo.

Jedwali la 18: Matumizi ya Afya kwa Mwaka, 2005–2035

Chanzo: *Ripoti ya Umaskini na Maendeleo ya Watu, 2005* na makadirio yameandaliwa kwa programu ya RAPID.

Afya ya Mama na Mtoto

Picha 13: Mama akingojea mtoto wake mchanga kupata chanjo katika Kituo cha Afya ya mtoto kijijini Bahi sokoni.

Photo credit: IFAD / Christine Nesbitt.

Afya na Uzazi wa mwaka 1996. Hata hivyo, kiwango kinaweza kuwa cha chini mno. Pamoja na hayo, kwa kila mwanamke anayekufa kutokana na matatizo yanayoambatana na uzazi, inakadiriwa kuwa wanawake wengine watano wanaishi na ugonjwa au ulemavu wa kudumu.

Wapo baadhi ya watu katika nchi za Afrika ambao wanaamini kwamba serikali zinapaswa kushughulikia suala la vifo vya akina mama vinavyoambatana na uzazi na magonjwa ya watoto kabla ya kushughulikia uzazi wa mpango. Kwa hakika ieleweke kwamba uzazi wa mpango unaweza kuwa mkakati mmojawapo madhubuti wa kupatikana afya ya mama na mtoto. Hatari ya vifo vitokanavyo na uzazi, magonjwa na vifo vya watoto huongezeka kutokana na baadhi ya mimba za hatari. Uzazi wa hatari ni pamoja na kuzaa katika umri mdogo (mama kuzaa kabla ya umri wa miaka 20), uzazi wa karibu mno (tofauti ya chini ya miaka miwili kati ya uzazi mmoja na mwingine), kuzaa watoto wengi mno (pale mama anapokuwa amekwishazaa tayari mara nne) na kuzaa katika umri mkubwa mno (mimba zinazotungwa katika umri wa zaidi ya miaka 35). Nchini Tanzania karibu asilimia 55 ya vizazi vyote ni vile vinavyotokea katika hali ya hatari ambayo inaweza kuzuilika.

Utafiti wa Hali ya Afya na Uzazi 2004-05, ulionyesha vifo vya akina mama 578 kwa kila watoto 100,000 wanaozaliwa hai.

Hii inaonyesha hakuna mabadiliko tangu Utafiti wa Hali na

Jedwali la 19: Matokeo ya Kupanga Uzazi dhidi ya Vifo vya Watoto Wachanga

Tofauti iliyopita ya muda kati ya uzazi mmoja na mwingine

Chanzo: Utafiti wa Hali ya Afya na Uzazi, 2004-05..

Grafu iliyopo hapo juu inaonyesha kwamba hatari ya vifo vya watoto wachanga nchini Tanzania vinakua zaidi ya mara mbili ya pale ambapo vizazi vinapangwa vitofautiane chini ya miaka miwili kuliko pale

ambapo vizazi vinapangwa vitofautiane kwa miaka miwili au zaidi. Hii hutokea, kwa kiasi fulani, kwa sababu mimba zinazopangwa karibu karibu husababisha vipindi vya unyonyeshaji kuwa vifupi. Kwa ujumla kupanga uzazi ni mbinu pekee ambayo haina gharama katika shughuli za kuhakikisha uhai wa mtoto.

Uzazi wa Mpango unaweza kuwasaidia wenzi kuchelewesha, kupanga, au kuepukana na mimba zisizotarajiwa na za hatari kwa faida ya mama, watoto na familia. Ni wazi kwamba faida ya uzazi wa mpango ni zaidi ya afya. Familia zilizopangwa vyema zina fursa bora zaidi za kupata elimu, lishe bora na matunzo ya kutosha. Kama “Miamba ya Maendeleo ya Asia” walivyogundua kuwa kuwekeza katika “rasilimali watu” ni muhimu katika jitihada za muda mrefu za kupunguza umaskini.

Picha 14: Akina Mama na Watoto wao Wachanga wakisubiri kupimwa katika kitengo cha Afya ya Mama na Mtoto katika kijiji cha Bahi Sokoni.

Picha kwa hisani ya: IFAD / Christine Nesbitt.

Mimba katika umri mdogo

Ujana balehe ni kipindi cha mpito kati ya utoto na utu uzima. Kipindi hicho kinafahamika kwa kuwa na mabadiliko ya kihemko, kisaikolojia, kibaolojia na kimwili. Matokeo yake ni kwamba vijana wanakuwa na matatizo na mahitaji maalumu ya kiafya. Mahitaji ya afya ya uzazi kwa vijana yana umuhimu maalumu kwa sababu idadi kubwa ya Watanzania ni vijana. (Angalia jedwali la umri uk. 10). Kati ya Watanzania watatu, wawili wako chini ya miaka 25, na katika Watanzania watatu mmoja yuko kati ya miaka 10 na 24. Idadi ya vijana wenye umri wa miaka 10-24 itaongezeka kutoka milioni 12.2 mwaka 2005 hadi kufikia milioni 21.1 mwaka 2025 katika makadirio kwa kutumia kiwango cha juu cha uzazi, na milioni 19.6 katika makadirio kwa kutumia kiwango cha kupungua cha uzazi. Kutokana na uwingi wao na hatari za kiafya zinazowakabili, hali ya afya ya uzazi ya vijana itakuwa na athari kubwa kwa Dira ya Taifa ya kuwa na jamii yenye afya na mafanikio.

Mimba katika umri mdogo nchini Tanzania ni za kiwango cha juu. Kwa mujibu wa Utafiti wa Hali ya Afya na Uzazi, 2004-05, karibu asilimia 52 ya wale wenye umri wa miaka 19 walishakuwa wamezaa au wawazito kwa mara ya kwanza. Kiasi cha asilimia 7 tu ya wenye umri kati ya miaka 15 hadi 19 ya walioa au walioolewa wanatumia njia mojawapo ya kisasa ya uzazi wa mpango; na asilimia 30 tu ya wenye umri kati ya miaka 15 na 19 ambao hawajaoa au kuolewa lakini wanaweza kufanya ngono kwa kutumia njia mojawapo ya kisasa ya uzazi wa mpango. Programu zinazofaa za uzazi wa mpango/Afya ya Uzazi zinaweza kusaidia kulinda afya ya vijana balehe na vijana kwa ujumla, kusaidia pia katika maendeleo yao ya kihemko na kisaikolojia, na kupunguza mimba zisizotarajiwa na kuharibu mimba kusiko salama.

Jedwali la 20: Uzazi katika umri mdogo

Chanzo: Utafiti wa Hali ya Afya na Uzazi, 2004-05.

Picha 15: Nchini Tanzania wasichana kama hawa mara nyingi huolewa mapema na huzaa watoto wao wa kwanza katika umri mdogo. Hii inawaweka katika hatari ya vifo vya uzazi.

Picha kwa hisani ya: © D. Hinrichsen, Shukrani kwa Photoshare.

Uhamaji, Ukuaji wa Miji na Makazi

Tanzania bado ni nchi ambayo watu wake wengi zaidi huishi vijijini. Sensa ya mwaka 2002 ilionyesha kwamba asilimia 77 ya watu huishi vijijini, ambapo karibu ya asilimia 23 huishi mijini. Hata hivyo, majiji na miji inaendelea kukua kwa ukubwa kama sehemu ya idadi ya watu wa nchi nzima kutokana na sababu za kawaida za kuongezeka kwa watu, na uhamaji wa watu kutoka vijijini kwenda mjini. Idadi ya watu mijini iliongezeka kutoka chini ya watu milioni 1 mwaka 1967 hadi milioni 2.4 mwaka 1978, na kutoka watu milioni 4.2 mwaka 1988 hadi zaidi ya watu milioni 7.9 mwaka 2002. Maeneo ya miji yaliongezeka kwa kiwango cha asilimia 4.5 kwa mwaka kati ya miaka 1988 na 2002, kiwango ambacho ni cha juu kuliko kiwango cha ujumla cha ongezeko la idadi ya watu, ingawa ni cha chini kuliko ilivyotarajiwa katika baadhi ya makadirio.

Jedwali la 21: Ongezeko la Kihistoria la Idadi ya Watu Mijini, 1967–2002

Chanzo: Sensa za Idadi ya Watu na Makazi, 1967, 1978, 1988 na 2002.

Makadirio yafuatayo yanachukulia kwamba sehemu ya jumla ya watu wote wanaoishi mijini, kitaongezeka hadi kufikia asilimia 45 hapo mwishoni mwa kipindi cha makadirio. Katika hali hiyo, idadi ya watu itaongezeka kutoka chini kidogo ya watu milioni nane wakati wa Sensa ya 2002 hadi wakazi wa mijini milioni 23.8 mwaka 2025, na milioni 38.9 mwaka 2035 kama kiwango cha uzazi kingeendelea kuongezeka kwa kiwango cha juu. Lakini katika hali ya kupungua kwa kiwango cha uzazi, idadi ya watu mijini itakuwa milioni 21.1 mwaka 2025 na milioni 29.7 mwaka 2035.

Jedwali la 22: Idadi ya Watu Mijini, 2005–2035

Chanzo: Sensa ya Watu na Makazi, 2002 na makadirio yameandaliwa kwa programu ya RAPID.

Picha 16: Changamoto ya kuweka miji safi: taka zilizotupwa zinazidi kuongezeka

Picha kwa hisani: © 2005 Alfredo L. Fort, Shukrani kwa Photoshare.

Ukuaji wa kasi wa majiji na miji unahitaji ongezeko na uboreshaji wa miundo mbinu, usafiri, makazi, maji, huduma za usafi, nishati na haja ya upatikanaji wa ajira mijini. Usafiri, maji na huduma za usafi, nishati pamoja na huduma nyingine za mijini tayari zimekwisha kuwa haba na hazitoshelezi. Hali hii inaweza kuwa mbaya zaidi kadri miji itakavyozidi kukua.

Uhaba wa makazi ni mfano mzuri wa jinsi ongezeko la idadi ya watu litakavyoathiri miundo mbinu ya kiujenzi na kijamii ya majiji na miji. “Mkakati wa Kitaifa wa kuondoa Umaskini” unaeleza kwamba kiasi kikubwa cha wakazi wa mjini (asilimia 70 au zaidi) Dar es Salaam na miji mingine wanaishi katika nyumba duni, na mara nyingi katika sehemu ambazo hazijapimwa. Hata hivyo, kama uzazi utabakia

kuwa wa kiwango cha juu, Tanzania itahitaji nyumba mpya milioni 3.5 kati ya mwaka 2005 na 2025 na kati ya mwaka 2025 na 2035 zitahitajika nyumba milioni 3.5 zaidi, kwa hiyo, mwisho wa makadirio nyumba milioni 7.0 zitahitajika ili kuweza kukidhi mahitaji ya ongezeko la idadi ya watu. Hii ni kama kujenga zaidi ya miji mipya 12 yenye ukubwa sawa na Dar es Salaam ya mwaka 2002, yaani mji mmoja kila baada ya miaka 2 ½. Hata hivyo, kama kiwango cha uzazi kitapungua, Tanzania itahitaji nyumba mpya milioni 4.8 katika kipindi hicho hicho.

Jedwali la 23: Idadi ya Nyumba mpya zinazohitajika Mijini, 2005–2035

Chanzo: *Utafiti ya Hali ya Afya na Uzazi, 2004–05* na makadirio yameandaliwa kwa programu ya RAPID.

Picha 17: Makazi yasiyopimwa jijini Dar es Salaam.

Picha kwa hisani: 2006 HealthScope Tanzania.

Uchumi, Nguvu Kazi na Ajira

Uchumi

Taarifa ya Hali ya Uchumi ya mwaka 2004 inaeleza kwamba data za awali za shughuli kuu za uchumi zilianza karibu mwaka 1965. Kati ya mwaka 1965 hadi 1966, uchumi ulikua kwa kiwango cha asilimia 6.7 kwa mwaka katika hali halisi (kwa kuchukulia mfumuko wa bei, ili kuruhusu mabadiliko yanayoweza kutokea baada ya muda yaweze kulinganishwa vyema). Sera kuu za mipango za kitaifa zilikuwa zikitumika katika kipindi kirefu cha kuanzia mwaka 1967 hadi mwaka 1985 na kiwango cha ukuaji wa uchumi kilishuka hadi wastani wa asilimia 2.9 kwa mwaka. Kiwango hiki cha ukuaji wa uchumi kilikuwa chini ya kiwango cha ongezeko la idadi ya watu kwa kipindi hicho, na kwa hiyo hapakuwepo uboreshaji wa pato la mtu kwa kipindi kizima cha miongo miwili.

Baada ya hapo Tanzania iliingia katika mfumo wa uchumi mchanganyiko. Katika awamu ya kwanza ya mfumo huo yaani mwaka 1986-1993, uchumi ulikua kwa kiwango cha wastani wa asilimia 3.2 kwa mwaka, ambacho ni karibu sana na kiwango cha ongezeko la idadi ya watu kwa kipindi hicho hicho. Hata hivyo, katika muongo wa kuanzia mwaka 1994 hadi 2004 uchumi ulikua kwa kiwango cha wastani wa asilimia 4.5 ambacho kilikuwa ni kiwango cha juu kuliko kiwango cha ongezeko la idadi ya watu. Jambo la kuzingatia, ni kwamba uchumi ulikua kwa kiwango cha wastani wa asilimia 6.2 mwaka 2002, asilimia 5.7 mwaka 2003, asilimia 6.7 mwaka 2004 na asilimia 6.8 mwaka 2005. Lengo la sasa la Mkakati wa Kupunguza Umaskini ni kufikia kiwango cha ukuaji wa asilimia 8 kwa mwaka hapo 2010.

Jedwali la 24: Historia ya Pato la Taifa na Pato la Mtu, 1967–2005

Chanzo: Hali ya Uchumi, 2004 na 2005

Kama ilivyokuwa kwa “Miamba ya Maendeleo ya Asia” mabadiliko ya kasi ya kiuchumi yanategemea kuboreshwa kwa nguvu kazi kuliko ongezeko la idadi ya wafanyakazi.

Picha 18: Watu wakitengeneza barabara.

Picha kwa hisani ya: © European Community.

1,925,000 mwaka 2035.

Makadirio hayo yanachukulia kiwango cha kukua uchumi kinafika asilimia 8 kwa mwaka hapo ifikapo mwaka 2010 na kinabaki katika hali hiyo hiyo kwa kipindi chote cha makadirio, ambacho ni kiwango cha juu sana cha ukuaji wa uchumi. Mwaka 2005 Pato la Mtu lilikua karibu shilingi 360,000. Kama kiwango cha uzazi kikiendelea kukua kwa kiwango cha juu, Pato la Mtu litapanda (katika thamani isiyobadilika) kufikia shilingi 913,000 mwaka 2025 na shilingi 469,000 mwaka 2035. Kwa kulinganisha na kupungua kwa kiwango cha uzazi, Pato la Mtu litaongezeka kwa kasi zaidi hadi kufikia shilingi 1,028,000 mwaka 2025 na shilingi

Jedwali la 25: Makadirio ya Pato la Mtu, 2005–2035

(Kama kiwango cha kukua kwa uchumi ni asilimia 8 kwa mwaka baada ya mwaka 2010)

Chanzo: Viashiria vya Maendeleo vya Benki ya Dunia na makadirio yameandaliwa kwa programu ya RAPID.

Benki ya Dunia imeanisha uchumi katika makundi matatu kwa mwaka 2004: uchumi wa kiwango cha juu, uchumi wa kiwango cha kati-juu, uchumi wa kiwango cha kati-chini au kipato cha chini. Nchi zenye kipato cha juu zilikuwa na Pato la Taifa la Jumla⁶ kwa mtu ni zaidi ya dola za Kimarekani 10,065. Nchi zenye uchumi wa kati-juu zilikuwa na Pato la Taifa la Jumla kwa mtu la dola za Kimarekani 3,256 – 10,065, ambapo nchi zenye uchumi wa kati-chini zilikuwa na Pato la Taifa la Jumla kwa mtu la dola za Kimarekani 826 – 3,255. Nchi zenye uchumi wa kiwango cha chini zilikuwa na Pato la Taifa la Jumla kwa mtu la dola za Kimarekani 825 au chini ya kiasi hicho.

Makadirio haya yanatumia hali hiyo hiyo ya kuchukulia kwamba kiwango cha ukuaji wa uchumi kitapanda hadi kufikia asilimia 8 kwa mwaka hapo ifikapo 2010 na kinabakia hapo kwa kipindi kilichobakia cha makadirio, tofauti tu sasa matokeo yanatolewa kwa dola za Kimarekani.⁷ Kama kiwango cha uzazi kikiendelea kuwa cha juu, Pato la Mtu litaongezeka hadi kufikia dola za Kimarekani 841 mwaka 2025 na dola za Kimarekani 1,354 mwaka 2035. Mwaka 2025, Pato la Mtu litakaribia kufikia hadhi ya uchumi wa kati-chini. Ikiwa Tanzania haiwezi kufikia na kudumisha kiwango cha ukuaji wa uchumi cha asilimia 8, haitafikia lengo la kuwa nchi yenye uchumi wa kati hapo ifikapo mwaka 2025. Kwa kulinganisha, Pato la Mtu litakuwa dola za Kimarekani 947 mwaka 2025 na dola za Kimarekani 1,775 mwaka 2035 kama kiwango cha uzazi kitapungua.

⁶Benki ya Dunia inatumia Pato la Taifa la Jumla kwa Mtu kuanisha uchumi, ambapo taarifa ya “Hali ya Uchumi” inatumia Pato la Mtu la Ndani. Nchini Tanzania vigezo hivyo viwili vinafanana na wakati mwingine kimoja hutumika badala ya kingine. Kwa hiyo vigezo vya Benki ya Dunia vinatumika kama rejea kwenye makadirio.

⁷ Shilingi za Tanzania zinabadilishwa kwa dola za Kimarekani kwa kutumia kiwango cha wastani cha kubadilisha fedha cha miaka mitatu 2003–2005.

Nguvu Kazi

Kutengeneza ajira ni moja kati ya shughuli muhimu katika mkakati wa kuondoa umaskini. Hata hivyo, ukosefu wa ajira na kazi za kutosha (hasa mijini) ni matatizo ya muda mrefu ambayo yanasababisha kuwa na pato la chini na umaskini. Kwa ujumla ubora wa nguvu kazi na uzalishaji ni wa viwango duni.

Picha 19: Wafanyakazi wengi zaidi watahitaji ajira nje ya kilimo kutokana na maendeleo ya kiteknolojia.

Picha kwa hisani ya: © 2005 Peter Verbiscar-Brown, Shukrani of Photoshare.

wanajihusisha na shughuli zisizo rasmi. Karibu asilimia 2.4 ya wafanyakazi wameajiriwa serikalini na katika mashirika ya umma. Hata hivyo, ajira serikalini ilishuka kutokana na marekebisho ya uchumi na muundo wa ajira. Mwisho, sekta binafsi iliyo rasmi ilichukua asilimia 4 ya nguvu kazi.

Kwa mujibu wa “*Utafiti wa Nguvu Kazi*”, 2000/2001 kiasi kikubwa cha nguvu kazi (asilimia 81 kwa nchi yote na asilimia 91 vijijini) bado wanajishughulisha na kilimo, na wengi wa hawa wafanyakazi ni wakulima wadogo wadogo wenye vipato vidogo. Mashamba madogo madogo yana ukubwa wa kati ya hektari 0.9 na 3.0. Juu ya hapo nguvu kazi ya ziada ya asilimia 3.6 inajishughulisha na uzalishaji uchumi katika kaya, kazi ambazo mara nyingi hazina malipo. Kazi hizo ni kama kutafuta kuni au kuchota maji. Asilimia 9 nyingine ya wafanyakazi

Jedwali la 26: Muundo wa Nguvu Kazi

Chanzo: *Ripoti ya Uchambuzi ya Utafiti wa Nguvu Kazi, 2000/01*

Ajira

Tanzania ina watu wengi zaidi wanaotafuta ajira hususani katika sekta ya kisasa ya uchumi kuliko nafasi za kazi zilizopo. Ripoti ya “Sera ya Mfumo wa Uchumi Jumla kwa Mpango/Bajeti ya mwaka 2005/06 – 2007/08” inaeleza kwamba uchumi umekua ukitengeneza ajira mpya 30,000 hadi 40,000 kwa kila mwaka, ukiacha wale waliojiajiri katika kilimo na sekta isiyo rasmi. Grafu inaonyesha idadi ya ajira mpya zinazohitajika katika uchumi kwa kila mwaka ili kukidhi ongezeko la nguvu kazi. Kama kiwango cha uzazi kitaendelea kuwa cha juu, mahitaji ya ajira mpya kwa kila mwaka yataongezeka kutoka 531,000 mwaka 2005 hadi 1,048,000 mwaka 2025, na 1,468,000 ifikapo mwaka 2035. Kwa upande mwingine, kama kiwango cha uzazi kitapungua mahitaji ya ajira mpya kwa kila mwaka yatakuwa 822,000 mwaka 2025 na 812,000 ifikapo mwaka 2035. Uwezo wa uchumi kukidhi mahitaji haya una matokeo muhimu kwa malengo ya muda mrefu ya kuondoa umaskini.

Jedwali la 27: Mahitaji ya Ajira Mpya kwa kila Mwaka, 2005–2035

Chanzo: Utafiti wa Nguvu Kazi, 2000/01 na makadirio yameandaliwa kwa programu ya RAPID.

Kilimo, Matumizi ya Ardhi na Kujitosheleza kwa Chakula

Kilimo

Kilimo bado ni uti wa mgongo wa uchumi wa Tanzania kikiwa kinachangia karibu nusu ya pato la taifa, robo tatu ya mauzo ya nje, na ziadi ya asilimia 80 ya ajira. Utendaji katika sekta hii ni muhimu kwa *Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Tanzania* (MKUKUTA). Wakati huo huo, *Dira ya Taifa ya Maendeleo 2025* inatambua kwamba sekta hiyo bado haijafanyiwa mabadiliko yoyote. Sekta hiyo bado imejaa mamilioni ya wakulima wadogo wadogo wanaotumia mashamba madogo ambayo mara nyingi ni chini ya hektari moja. Wakulima hao hutegemea mvua na jembe la mkono. Matokeo yake ni kwamba uzalishaji katika sekta ya kilimo ni wa hali duni na usiotabirika.

Dira hiyo ina malengo makubwa, na mkakati wake ni kubadilisha uchumi “Kutoka kwenye uchumi ambao unategemea kilimo zaidi, na ambao unazalisha kwa kiwango cha chini, hadi kufikia uchumi mchanganyiko na ambao nusu yake unategemea viwanda na pia wenye sekta ya kisasa ya kilimo na uzalishaji wa kiwango cha juu katika uzalishaji wakulima ambao unaleta pato kubwa na uhakika wa chakula na chakula cha kutosha (*Dira ya Taifa ya Maendeleo 2025*, uk. 22). Tanzania ina fursa kubwa ya kukuza sekta ya kilimo. Kiwango cha chini cha ukuaji wa idadi ya watu kinaweza kuisaidia nchi kutumia baadhi ya fursa hizo.

Picha 20: Sehemu ndogo ya nguvu kazi itajishughulisha na kilimo cha kisasa.

Picha kwa hisani ya: USAID / W. Creighton/DAI..

Lengo la kufanya kilimo kiwe cha kisasa na kutumia mashine linaendana na yale yaliyotokea kwa “Miamba ya Maendeleo ya Asia”. Kwa “Miamba ya Maendeleo ya Asia” kubadilisha kilimo kuwa cha kisasa ilikuwa sehemu mojawapo muhimu katika muujiza wa uchumi wao. Katika mchakato huo sehemu ya nguvu kazi iliyojihusisha na kilimo ilianza kupungua kwa kiasi kikubwa baada ya muda fulani, na mwishowe idadi ya watu wa vijijini ilipungua. Kadri teknolojia ya kilimo cha jadi inavyobadilishwa na kuwa ya kisasa, kwa kutumia mashine, pembejeo za kisasa kama vile mbolea za viwandani, na umwagiliaji, watu wachache zaidi wanaweza kuzalisha mazao mengi zaidi. Hata likiwepo ongezeko dogo zaidi la watu, Tanzania itakuwa na nguvu kazi ya kutosha ya kilimo kwa ajili ya sekta ya kisasa yenye uzalishaji wa kiwango cha juu. Vinginevyo, kuendelea kwa ongezeko kubwa la ukuaji wa idadi ya watu inaweza kuzuia juhudi za kukifanya kilimo kiwe cha kisasa kutokana na mahitaji makubwa ya ardhi ya wamiliki wadogo wadogo yatakayosababishwa na idadi kubwa ya wafanyakazi watakaotegemea sekta ya kilimo.

Matumizi ya Ardhi

Sehemu kubwa ya Tanzania Bara ina msongamano mdogo wa watu waliotawanyika, na ina ardhi kubwa inayoweza kulimwa ambayo haitumiki. Hii inapelekea Mkakati wa Maendeleo wa Sekta ya Kilimo kutambua kwamba upanuzi wa sekta hiyo na kuifanya iwe ya mseto havitazuiwa na kuwepo kwa maliasili.

Pamoja na kuwepo kwa ardhi isiyotumika, sehemu kubwa ya ardhi hiyo haifikiki kwa mara moja au kwa kipindi kirefu. *Sera ya Taifa ya Ardhi* inakadiriya kwamba karibu asilimia 75 ya eneo la ardhi halina wakazi au ni ngumu kulimudu kutokana na ardhi yake kuwa hailimiki, kuwepo kwa mbung'o, mvua isiyotabirika na kutumika kama hifadhi ya taifa. Ardhi nyingine ni msitu na inaweza tu kutumika kwa kilimo baada ya kuondoa miti. Mkakati wa Maendeleo wa Sekta ya Kilimo unaeleza pia kwamba upatikanaji wa rasilimali ya ardhi unaweza kuwa tatizo katika baadhi ya maeneo. Kukosekana kwa miundombinu, hususani usafiri, kunaathiri matumizi ya ardhi katika baadhi ya maeneo ya nchi.

Jedwali la 28: Matatizo ya Kimazingira

Chanzo: Sura ya Nchi na Mfumo wa Taarifa wa Ramani - FAO.

Sehemu kubwa ya Tanzania Bara ni kame. Karibu asilimia 60 ya eneo la ardhi imeainishwa kama ardhi kame inayotishia kugeuka jangwa. Makadirio ya awali kwenye miaka ya 1990 yalionyesha kwamba karibu hektari 3,000 hadi 4,000 zinageuka jangwa kila mwaka. Kiwango kikubwa cha ongezeko la idadi ya watu na wanyama ndiyo sababu kubwa ya uharibifu huo.

Kutokana na uzalishaji kutoongezeka, na matumizi ya pembejeo za kisasa kama mbolea za chumvi chumvi kuwa bado ni ya kiwango cha chini, uzalishaji unaweza kuongezeka kwa kuongeza eneo la ardhi linalolimwa. Na hiyo imesababisha mmonyoko wa ardhi, ukataji misitu, uharibifu wa maliasili na migogoro ya ardhi.

Upatikanaji wa rasilimali ya ardhi ndiyo nguzo muhimu ya nchi pale nchi inapojitahidi kujenga uchumi wa pato la kati. Uharibifu wa ardhi na udongo unahitaji kudhibitiwa ili kulinda rasilimali hizi kwa ajili ya maendeleo ya taifa. Ukuaji wa kasi wa kiwango cha idadi ya watu ni kipengele muhimu kinachochangia uharibifu wa rasilimali hizo na kinahitaji kuzingatwa katika mikakati ya kuhifadhi rasilimali.

Picha 21: Ukuaji wa kasi wa Idadi ya Watu unasababisha Mmonyoko wa Ardhi.

Picha kwa hisani ya: © Dan L. Perlman, Ecolibrary.org.

Uhakika wa Chakula

Image 22. Boy carrying a bag of potatoes.

Photo credit: USAID.

Uhakika wa chakula ni suala muhimu nchini Tanzania na ni lengo mojawapo la msingi katika *Dira ya Taifa ya Maendeleo 2025*. Uhakika wa chakula unahitaji uzalishaji wa kutosha wa mazao ya chakula, na hifadhi ya chakula ili kupata chakula wakati wa shida na kupata fedha za kununulia chakula wakati kinapohitajika. *Ripoti ya Umaskini na Maendeleo ya Watu 2005* ilionyesha kwamba asilimia 19 ya watu wako chini ya kiwango cha umaskini wa chakula; hii inamaanisha kwamba kaya nyingi hazina kipato cha kutosha ili kupata lishe bora. Kwa vile kilimo cha Tanzania kinategemea mvua, sehemu kubwa ya idadi ya watu inakuwa haina uhakika wa chakula katika kipindi cha ukame.

Ukuaji wa kasi wa idadi ya watu utaongeza mahitaji ya chakula. Katika kiwango cha uzalishaji kwa mtu kwa mwaka 2004, uzalishaji wa chakula ungehitaji ongezeko la kufikia tani milioni 24.1 mwaka 2025 na tani milioni 32.4 mwaka 2035 kama kiwango cha uzazi kitaendelea kuwa cha juu. Kwa upande mwingine, uzalishaji wa chakula ungetakiwa kuongezeka hadi kufikia tani milioni 21.4 mwaka 2025 na tani 24.7 mwaka 2035 kwa kutumia makadirio ya kupungua kwa kiwango cha uzazi.

Jedwali la 29: Mahitaji ya Uzalishaji wa Chakula, 2004–2035

Chanzo: *Hali ya Uchumi wa Taifa, 2004* na makadirio yameandaliwa kwa programu ya RAPID.

Inasaidia pia kufikiria zao moja moja. Kwa mfano mahindi ni zao mojawapo la chakula linalochukua nafasi ya pekee, na ni zao muhimu kwa uhakika wa chakula nchini Tanzania. Uzalishaji wa mahindi kwa sehemu kubwa unategemea maji ya mvua, na mavuno yamekuwa yakibadilika badilika kwa kiasi kikubwa katika miaka ya hivi karibuni. Taarifa zinaonyesha kwamba uzalishaji wa mahindi uliongezeka kutoka tani 3,129,000 mwaka 2003 hadi tani 4,286,000 mwaka 2004, lakini baadaye ukashuka hadi tani 3,131,000 mwaka 2005.

Jedwali la 30: Uzalishaji wa Mahindi, 2002–2005

Chanzo: *Hali ya Uchumi wa Taifa, 2004 na 2005.*

Picha 23: Shamba la Mahindi linavyoonekana jioni katika kijiji cha Isangha.

Picha kwa hisani: IFAD / Christine Nesbitt.

Kwa kutumia kigezo cha uzalishaji kwa kila mtu kwa mwaka 2004, mwaka ambao uzalishaji ulikuwa juu zaidi, makadirio yanaonyesha kwamba kiasi cha mahindi kitakachohitajika kuzalishwa kitafikia tani milioni 7.8 mwaka 2025 na tani milioni 10.5 mwaka 2035 kwa kutumia makadirio ya kiwango cha juu cha uzazi. Kwa upande mwingine kiasi cha uzalishaji wa mahindi kitakachohitajika kitakuwa tani milioni 6.9 mwaka 2025 na tani milioni 8.0 mwaka 2035 kwa kutumia makadirio ya kiwango cha chini cha uzazi.

Jedwali la 31: Kiasi cha Mahindi kitakachohitajika Kuzalishwa, 2004–2035

Chanzo: *Hali ya Uchumi wa Taifa, 2004 na 2005.*, na makadirio yameandaliwa kwa programu ya RAPID..

Mazingira

Uhifadhi wa mazingira ni suala la msingi kwa maendeleo ya Tanzania na kwa kukidhi mahitaji ya vizazi vya sasa na vijavyo. Hata hivyo, *Dira ya Taifa ya Maendeleo 2025* inaonya kwamba mwelekeo wa sasa ni uharibifu wa mazingira na maliasili kama misitu, samaki, maji, udongo na bioannuai. *Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Tanzania* (MKUKUTA) pia umebaini kwamba matumizi ya sasa ya maliasili siyo endelevu. Mkakati huo unatoa mfano wa ukataji misitu usiodhibitiwa na aina za kilimo zinazosababisha mmonyoko wa ardhi. Kasi ambayo Tanzania inatumia ili kufikia mabadiliko ya kiuchumi kwenda kilimo cha kisasa kitasababisha matatizo kwa mazingira.

Mahitaji ya mbaao na ardhi, ambayo yanapelekea kuharibiwa kwa misitu, ni mfano halisi wa jinsi kiwango cha ukuaji wa idadi ya watu kinavyoweza kuathiri uwezo wa nchi wa kuhifadhi mazingira. Wakati Tanzania ina misitu mikubwa na yenye thamani kubwa, ukataji wa miti na uharibifu wa misitu hiyo unazidi kuongezeka kwa kasi. Kwa upande mmoja kutokana na ukuaji wa kasi wa idadi ya watu, misitu inakatwa ili kukidhi mahitaji ya msingi ikiwa ni pamoja na mahitaji ya kuni, miti kwa ajili ya ujenzi na ardhi mpya kwa ajili ya kilimo. Misitu inakatwa pia ili kupata malisho bora ya mifugo. *Programu ya Taifa ya Misitu, 2001–2010* inaeleza kwamba kiwango cha ukataji wa misitu ni hektari kati ya 130,000 na 500,000 kwa mwaka. Kutokana na hali hiyo ukataji misitu unachangia kutokea kwa mmonyoko wa udongo na mvua zisizotabirika.

Picha 24: Mlima Kilimanjaro ni maliasili muhimu.

Picha kwa hisani ya: USAID / R. Strickland.

Nishati ya kuni inachangia asilimia 90 ya nishati yote itumikayo nchini *Programu ya Taifa ya Misitu, 2001–2010*. Kutokana na mwelekeo wa matumizi ya sasa, mahitaji ya nishati ya kuni yataongezeka kwa mita za ujazo milioni 84.1 mwaka 2025 na mita za ujazo milioni 112.8 mwaka 2035 kwa kutumia makadirio ya kiwango cha juu cha uzazi. Mahitaji ya nishati ya kuni yataongezeka pole pole zaidi hadi kufikia mita za ujazo milioni 74.7 mwaka 2025 na mita za ujazo milioni 86.1 mwaka 2035 kwa kutumia makadirio ya kiwango cha kupungua cha uzazi.

Jedwali la 32: Matumizi ya Nishati ya Kuni, 2005–2035

Chanzo: *Programu ya Taifa ya Misitu, 2001–2010* na makadirio yameandaliwa kwa programu ya RAPID.

V. UMUHIMU WA SERA

Idadi ya Watu hapo baadaye

Picha 25: Akina Mama na Watoto wao wakisubiri kupata huduma katika Kituo cha Afya ya Mama na Mtoto kwenye kijiji cha Isangha.

Picha kwa hisani: IFAD / Christine Nesbitt.

Idadi ya watu Tanzania itakuja kuwa kubwa zaidi hapo baadaye kuliko ilivyo hivi sasa. Hili halina mjadala. Hata hivyo, kiwango cha ukuaji wa pole pole wa idadi ya watu kinaweza kuisaidia nchi kufikia dira yake ya taifa ya maendeleo na upunguzaji wa umaskini. Zipo hatua za kweli ambazo zinaweza kuchukuliwa ili kuboresha afya za uzazi na kufanya ukuaji wa idadi ya watu ulingane na maendeleo ya kijamii na kiuchumi ya taifa.

Kwa kuhitimisha, Tanzania inaendelea kuwa na kiwango cha juu cha uzazi (wastani wa watoto 5.7 kwa kila mwanamke) ambacho hakijabadilika tangu muongo uliopita. Matokeo yake ni kwamba, hata pamoja na kuwepo janga la VVU na UKIMWI, idadi ya watu inazidi kuongezeka kwa kasi. Katika kiwango cha sasa, idadi ya watu itaongezeka maradufu katika kipindi cha karibu miaka 25. Ukuaji wa kasi wa idadi ya watu katika kipindi kifupi una athari kubwa kwa dira ya taifa ya kufikia maisha bora na kuondoa umaskini uliokithiri.

Programu za Idadi ya Watu na Juhudi zingine za Maendeleo zinavyoshabihiana

Masuala ya kimiundo na vipengele vinginevyo vinachangia kuwepo kwa viwango vya juu vya uzazi nchini Tanzania. Umaskini ulioenea, hali duni ya kijamii na kiuchumi kwa wanawake, viwango vya chini vya elimu, uhaba wa huduma za afya na hali zingine za kijamii zinaathiri tabia ya uzazi. Programu za idadi ya watu hazilengi kuwa mbadala wa maendeleo, ila Tanzania itahitaji kuboresha njia mbalimbali za kupunguza umaskini na kujenga nchi. Tatizo ni kwamba kiwango cha juu cha uzazi na ukuaji wa kasi wa kiwango cha idadi ya watu vinazuia juhudi za kupunguza umaskini ambapo pia umaskini unazuia juhudi za kupunguza kiwango cha uzazi. Mkakati wa kutimiza mahitaji yasiyokidhiwa ya huduma za uzazi wa mpango unaweza kusaidia kuvunja mzunguko huo wa matatizo na kuipeleka Tanzania karibu zaidi na dira yake ya maendeleo.

Mahitaji yasiyokidhiwa ya Huduma za Uzazi wa Mpango na Umuhimu wa Sera za Umma

Wakati kiwango cha ukuaji wa idadi ya watu kipo juu na kinazuia maendeleo, Tanzania ina mahitaji mengi yasiyokidhiwa ya huduma za uzazi wa mpango. Karibu asilimia 22 ya wanawake ambao hivi sasa wameolewa, wanataka kupanga uzazi, au kuacha kuzaa lakini hawatamii njia za kisasa za uzazi wa mpango. Hii ina maana kwamba nchi inaweza kupunguza viwango vyake vya uzazi na vya idadi ya watu kwa kutimiza mahitaji ya huduma za uzazi wa mpango. Kwa kweli ushahidi kutoka kwenye nchi zingine zinazoendelea unaonyesha kwamba jitihada za kufikia mahitaji yasiyokidhiwa ya uzazi wa mpango yanapelekea kuwepo kwa viwango vya chini vya uzazi na ukuaji wa viwango vya idadi ya watu, hata kama lengo ni kupanga uzazi badala ya kuzuia uzazi.

Ili kukidhi mahitaji hayo, mkakati yakinifu ni kuhakikisha kwamba Watanzania wote wanaotaka kupanga au kuzuia uzazi wanapata taarifa na huduma za afya ya uzazi, pamoja na njia mbali mbali za uzazi wa mpango ambazo zipo na zinazopatikana. Kwa kuboresha upatikanaji na utumiaji wa njia za uzazi wa mpango zilizo bora, nchi inaweza kusaidia kukidhi baadhi ya mahitaji makubwa ambayo hayajakidhiwa. Kutokana na hilo jitihada za kukidhi baadhi ya mahitaji makubwa ambayo hayajakidhiwa zitachangia kupunguza uzazi na ukuaji wa idadi ya watu. Mabadiliko hayo pia yatasaidia ufikiaji wa *Dira ya Taifa ya Maendeleo 2025*.

Ili kukidhi mahitaji yasiyokidhiwa mkakati yakinifu ni kuhakikisha kwamba Watanzania wote wanaotaka kupanga au kuzuia uzazi wanapata taarifa na huduma bora za afya ya uzazi ikiwa ni pamoja na njia za uzazi wa mpango ambazo zinapatikana wakati wote zinapohitajika.

Picha 26: Watoa Huduma wa Uzazi wa Mpango katika Hospitali ya Wilaya ya Missungwi wakiwa wameshika vitendea kazi vyao.

Picha kwa hisani ya: © 2000 Megan Drennan, Shukrani kwa Photoshare.

Uhakika wa Upatikanaji wa Njia za Kisasa za Uzazi wa Mpango

Uhakika wa kupatikana kwa njia za kisasa za uzazi wa mpango ni suala muhimu la kisera nchini Tanzania na sehemu zingine za Africa. Tunaposema uhakika wa upatikanaji wa njia za kisasa za uzazi wa mpango maana yake ni kwamba kila mtu anaweza kuchagua, kupata na kutumia njia za uzazi wa mpango zilizo bora wakati anapozihitaji. Kuadimika kwa njia za uzazi wa mpango na kutozipata kwa uhakika kunavunja moyo watumiaji na kusababisha hatari ya kiafya. Ushahidi unaonyesha kwamba kuadimika kwa njia za uzazi wa mpango uliathiri matumizi ya uzazi wa mpango katika miaka ya hivi karibuni.

Kuna wakati ambapo washirika wenza wa maendeleo walifadhili vifaa vingi vya njia za kisasa za uzazi wa mpango katika programu za sekta za umma. Hata hivyo, katika mwaka wa fedha wa 2002/2003 Tanzania ilianzisha mpango ulioitwa Mpango Wazi wa Kisekta (Sector Wide Approach (SWAP)) na Mfuko wa Pamoja (Basket Funding) katika sekta ya afya. Chini ya mfumo huu, wafadhili wengi huweka mchango wao wa mwaka katika mfuko wa afya na serikali ya Tanzania iliamua njia bora za kugawa fedha hizo wakati wa mikutano ya mwaka ya Mpango wa Matumizi ya Kipindi cha Kati (Mid-Term Expenditure Framework (MTEF)). Shirika la Umoja wa Mataifa la Idadi ya Watu (UNFPA), kwa mfano, lilikuwa mtoaji mkubwa wa dawa za uzazi wa mpango, lakini sasa shirika hilo linachangia kwenye mfuko wa afya.

Kwa ajili ya Kupanga Mpango wa Matumizi ya Kipindi cha Kati ipo mikondo miwili tofauti ya utoaji wa fedha za bajeti ya kununulia dawa za uzazi wa mpango. Mkondo wa kwanza ni fedha zitokazo kwa serikali ya Tanzania ambazo hutokana na mapato yanayokusanywa na Mamlaka ya Mapato Tanzania. Mkondo wa pili ni Mfuko wa Pamoja ambao unatokana na michango ya washirika wenza wa maendeleo.

Fedha zilizochangiwa kwa ajili ya kununulia Vifaa vya Uzazi wa Mpango katika Sekta ya Umma, 2002/2003–2006/2007

Mwaka wa Fedha	Kiasi katika Shilingi	Aina za Vifaa vya Uzazi wa Mpango zilizonunuliwa
2002/2003	Bilioni 1.5 (yote kutoka kwenye Mfuko)	Sindano
2003/2004	Bilioni 3.8 (yote kutoka kwenye Mfuko)	Dawa za kumeza na Sindano
2004/2005	Bilioni 7.7 (yote kutoka kwenye Mfuko)	Dawa za kumeza, Sindano na Vipandikizi
2005/2006	Bilioni 6.9 (yote kutoka Serikalini)	Dawa za kumeza, Sindano na Vipandikizi
2006/2007	Bilioni 5.8 (Mfuko 1.3, Serikali 4.5)	Dawa za kumeza, Sindano na Vipandikizi

Chanzo: The Deliver Project.

In 2002/2003, the first year of the SWAP, the government allocated Tshs 1.5 billion for public sector contraceptive procurement. This amount rose to Tshs 7.7 billion in 2004/2005, but then declined the ensuing two fiscal years. Given the rapidly increasing size of the reproductive age population and the high level of unmet need for family planning services, this is not an encouraging trend. The MTEF for 2007/2008 will require an increased contraceptive procurement allocation to help meet the needs of Tanzanian women and men.

Vipengele muhimu vya Mkakati wa Mahitaji yasiyokidhiwa ya Uzazi wa Mpango

Vipo vipengele vinavyoweza kuchangia kuwepo kwa mkakati madhubuti wa kukidhi mahitaji ya huduma za uzazi wa mpango. Baadhi ya vipengele hivyo ni:

- Uwajibikaji endelevu kutoka kwa viongozi wa ngazi za taifa na wilaya
- Kuboresha upatikanaji wa huduma bora na za kiwango cha juu
- Kuongeza ushiriki wa sekta binafsi katika utoaji wa huduma
- Upatikanaji wa uhakika wa vifaa vya uzazi wa mpango
- Misaada endelevu ya wafadhili
- Kuongeza ushiriki wa vikundi vya kijamii na mashirika ya kidini
- Ujumbe endelevu na msaada kutoka kwa viongozi kuhusu umuhimu wa kuzifanya huduma za uzazi wa mpango ziweze kupatikana kwa urahisi kwa wale wanaohitaji kuzitumia.

Hali bora ya kidemografia hutegemea Sera Bora

Shirika la Umoja wa Mataifa la Idadi ya Watu limewahi kutamka

kwamba, “Hali bora ya kidemografia hutegemea Sera Bora.

Kushughulikia suala hilo kwa mafanikio kunategemea zaidi ya yote kuwawezesha watu binafsi au wenzi kuchagua njia salama za uzazi wa mipango” (UNFPA 2002, uk. 6). Huu ni wakati muafaka wa kufikiria umuhimu wa kimkakati wa idadi ya watu, na kufikia dira ya Taifa na sera zinazofaa.

Photo credits: IFAD / Christine Nesbitt and Robert Grossman and USAID.

TAFSIRI YA MANENO

Dawa za Kupunguza Makali ya VVU (Antiretrovirals-ARV)

Dawa hizo ni vidonge ambavyo vinadhibiti kuongezeka kwa VVU katika mwili wa mtu, na hivyo kuchelewesha kutoka kwa UKIMWI wenyewe na kuongeza maisha. Dawa hizo hazuwi wala kuondoa virusi hivyo.

Kiwango cha kubadilisha kizazi kijacho (Replacement Level Fertility)

Hiki ni kiwango cha ubadilishaji kizazi kijacho ambapo wenzi wanakuwa na idadi ya watoto ambayo itabadilisha kizazi chao wenyewe katika idadi ya watu. Kama kiwango cha uzazi kitabaki kilivyo, idadi ya watu nchini itaacha kukua kwa sababu vizazi na vifo vitakuwa sawa. Kiwango cha uzazi ni karibu wastani wa watoto 2.1 kwa kila mwanamke katika nchi zilizoendelea lakini inaweza ikawa zaidi katika nchi zenye vifo vya juu na wastani wa umri wa kuishi ulio mdogo. Kiwango cha kubadilisha kizazi kijacho ni zaidi ya wastani ya watoto wawili kwa kila mwanamke kwa sababu kuna kiwango kikubwa kiasi cha watoto wa kiume wanaozaliwa kuliko watoto wa kike na kwa sababu nyingine wanawake hawaishi mpaka wakati wa umri wa kuzaa.

Kiwango cha Utumiaji wa Njia za Kisasa za Uzazi wa Mpango (Contraceptive Prevalance)

Kiwango cha Utumiaji wa Njia za Kisasa za Uzazi wa Mpango ni idadi ya wanawake walioolewa (au wanawake wote) katika miaka yao ya uzazi (miaka 15 hadi 45) ambao wanatumia njia mojawapo za kisasa za uzazi wa mpango, kugawanya kwa jumla ya wanawake wote walioolewa wenye umri kati ya miaka 15 hadi 49.

Kiwango cha Uzazi (Total Fertility Rate - TFR)

Kiwango cha Uzazi ni wastani wa idadi ya watoto ambao mwanamke angeweza kuzaa wakati wa uhai wake kama angezaa kulingana na viwango vya uzazi katika kipindi maalumu kilichopangwa. Hiki ni kipimo ambacho kinatumika kueleza wastani wa idadi ya watoto kwa kila mwanamke.

Kiwango cha Vifo vya akina Mama (Maternal Mortality Ratio - MMR)

Kiwango cha Vifo vya akina Mama ni idadi ya wanawake wanaokufa kutokana na matatizo yatoakanayo na ujauzito au uzazi katika mwaka husika kwa kila watoto 100,000 waliozaliwa hai kwa mwaka huo.

Kiwango cha Vifo vya Watoto Wachanga (Infant Mortality Rate - IMR)

Hii ni idadi ya vifo vya watoto wachanga walio chini ya umri wa mwaka mmoja kwa kila watoto 1,000 waliozaliwa hai kwa mwaka husika.

Maambukizo ya Mama kwa Mtoto (Mother-to-Child Transmission - MTCT)

Haya ni maambukizo ya VVU kutoka kwa mama aliyeambukizwa VVU kwenda kwa mtoto wake aliyeko tumboni wakati wa ujauzito, au wakati wa kuzaa, au wakati wa kunyonyesha.

Mahitaji yasiyokidhiwa (Unmet Need)

Kwa mujibu wa fasili ya msingi wa Utafiti wa Hali ya Afya na Uzazi, wanawake walioolewa na ambao wanaweza kuzaa watoto wanakuwa na mahitaji ambayo hayajakidhiwa kama wanasema kwamba hawataki kupata watoto zaidi, au kuacha kuzaa au kusubiri kwa muda wa miaka miwili au zaidi kabla ya kupata mtoto mwingine, lakini hawatumii njia za kisasa za uzazi wa mpango.

MKUKUTA

Hii ni kifupisho cha *Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Tanzania*.

Msukumo wa Idadi ya Watu (Population Momentum)

Msukumo wa Idadi ya Watu unaelezea namna ya ongezeko la idadi ya watu linavyoendelea kukua zaidi ya kiwango ambacho kinaweza kubadilisha kizazi kijacho kutokana na kuwepo kwa watu wengi walio katika umri wa kuzaa.

Muundo wa Umri na Jinsi

Muundo wa Umri na Jinsi ni muundo wa idadi ya watu ambao mara nyingi inaelezwa kwa makundi ya watu wenye miaka mitano, kadri inavyobainishwa na idadi pamoja na uwiano wa wanaume kwa wanawake katika kila kundi rika.

Pato la Jumla la Taifa (Gross National Income - GNI)

Pato la Jumla la Taifa (GNI) ni jumla ya thamani ya bidhaa na huduma zinazozalishwa ndani ya nchi pamoja na mapato mengine yanayopatikana kutoka nje ya nchi (hususani riba na mgao) toa malipo yaliyolipwa kwa nchi zingine.

Pato la Mtu (Gross Domestic Product Per Capita)

Pato la Mtu ni pato la taifa gawanya kwa jumla ya watu wote katika nchi.

Pato la Taifa (Gross Domestic Product)

Pato la Taifa la nchi ni jumla ya thamani ya bidhaa na huduma zinazozalishwa ndani ya nchi katika kipindi fulani. Kwa hiyo tunaweza kusema;

Pato la Taifa (GDP) = Matumizi + Uwekezaji + Matumizi ya Serikali + (Mauzo ya Nje – Manunuzi kutoka Nje).

Tafiti za Hali ya Afya na Uzazi (DHS)

Utafiti huo ni utafiti mkubwa wa kitaifa ambao unatoa taarifa kuhusu masuala muhimu ya hali ya afya na uzazi, ikiwa ni pamoja na masuala ya VVU na UKIMWI. Aina hii ya utafiti hufanyika katika nchi zinazoendelea ulimwenguni kote. Hivi sasa Tanzania ina matokeo ya tafiti nne za Hali ya Afya na Uzazi yaani za mwaka 1991-1992, 1996, 1999 na 2004-2005 pamoja na Uchunguzi wa Afya ya Mama na Mtoto wa mwaka 1999.

UKIMWI

UKIMWI (Upungufu wa Kinga Mwilini) ni hali mbaya ya maambukizo ya VVU iliyofikia kipindi cha mtu kuanza kuumwa. Watu wenye UKIMWI uliokomaa mara nyingi hupata maambukizo kwenye mapafu, ubongo, macho na viungo vingine na upungufu mkubwa wa uzito, kuharisha na saratani. UKIMWI unaweza kupimwa kwa njia ya damu ili kutathmini kiwango cha chembe chembe za CD4, au kwa kutathmini magonjwa nyemelezi na saratani zinazojitokeza baada ya mfumo wa kinga kuharibika.

Utumiaji wa Njia za Kisasa za Uzazi wa Mpango (Modern Contraceptive Prevalence)

Hii inajumuisha wanawake wale tu wanaotumia njia mojawapo ya kisasa ya uzazi wa mpango.

Uwiano Halisi wa Uandikishaji (Net Enrolment Ratio - NER)

Hii ni idadi ya wanafunzi wote wa shule za msingi wenye umri kati ya miaka 7 hadi 13 gawanya kwa jumla ya watoto wote wenye umri kati ya miaka 7 na 13 nchini.

Uwiano Tegemezi wa Watoto (Child Dependency Ratio)

Uwiano Tegemezi wa Watoto ni idadi ya watoto tegemezi walio chini ya umri wa miaka 15 kwa kila watu wazima 100 ambao wapo kwenye umri wa kufanya kazi.

Uwiano wa Jumla wa Uandikishaji (Gross Enrolment Ratio-GER)

Uwiano wa Jumla wa Uandikishaji ni Idadi ya Wanafunzi wote waliopo Shule za Msingi wa Umri mbali mbali gawanya kwa idadi ya watoto wote wenye umri kati ya miaka 7 hadi 13 nchini.

Virusi Vya UKIMWI (VVU)

VVU ni virusi vinavyosababisha UKIMWI. Vinadhoofisha mfumo wa kinga mwilini, na kwa hiyo, kuufanya mwili upate magonjwa mengine na ushindwe kupona baadhi ya magonjwa.

REJEA

- Abel, Ed (1999). *RAPID: Computer Programs for Examining the Socioeconomic Impacts of Population Growth (Version 4)*. Washington: The Futures Group International, POLICY Project. Both the manual and the software can be downloaded from www.policyproject.com.
- Beegle, Kathleen (1995). *The Quality and Availability of Family Planning Services and Contraceptive Use in Tanzania*. Washington: World Bank. -
- Birdsall, Nancy, Allen C. Kelley and Steven W. Sinding (2001). *Population Matters: Demographic Change, Economic Growth, and Poverty in the Developing World*. New York: Oxford University Press. -
- Food and Agriculture Organization of the United Nations (FAO) (2006). FAO Country Profiles and Mapping Information System. <http://www.fao.org/countryprofiles/Maps/TZA/04/ec/index.html> (accessed November 6, 2006). -
- Haupt, Arthur and Thomas T. Kane (2004). *Population Handbook, 5th Edition*. Washington: Population Reference Bureau.
- Ministry of Agriculture and Food Security, Participatory Agricultural Development and Empowerment Project (PADEP) (2003). *Resettlement Policy Framework*. -
- Ministry of Agriculture and Food Security, Statistics Unit (2005). *Basic Data for Agriculture Sector, 1995/9–2002/2003: Tanzania Mainland*. -
- Ministry of Education and Culture (2005). *Basic Education Statistics in Tanzania (BEST), 1995–2005: National Data*. -
- Ministry of Education and Culture (2005). *Basic Education Statistics in Tanzania (BEST), 2005: Regional Data*. -
- Ministry of Health (1990). *National Health Policy*. -
- Ministry of Health (2003). *National Health Policy*. -
- Ministry of Health (1992). *The Food and Nutrition Policy for Tanzania*. -
- Ministry of Labour and Youth Development (1997). *The National Employment Policy*. -
- Ministry of Lands and Human Settlements Development (2000). *National Human Settlements Development Policy*. -
- Ministry of Lands and Human Settlements Development (1997). *National Land Policy*. -
- Ministry of Natural Resources and Tourism, Forestry and Beekeeping Division (2001). *National Forest Programme in Tanzania, 2001–2010*. -
- National Bureau of Statistics (Tanzania). *2002 National Population and Housing Census*. <http://www.tanzania.go.tz/census/>. -
- National Bureau of Statistics (Tanzania) and Macro International Inc. (2000). *Tanzania Reproductive and Child Health Survey, 1999*. Calverton, Maryland: National Bureau of Statistics and Macro International Inc. -
- National Bureau of Statistics and Ministry of Labour, Youth Development and Sports (2003). *Integrated Labour Force Survey, 2000/01 – Analytical Report*.

-
- National Bureau of Statistics (Tanzania) and ORC Macro (2005). *Tanzania Demographic and Health Survey, 2004–05*. Dar es Salaam, Tanzania: National Bureau of Statistics and ORC Macro. -
- Ofisi ya Makamu wa Rais, Jamhuri ya Muungano wa Tanzania (2005). *Mkakati wa Kukuza Uchumi na Kupunguza Umaskini Tanzania (MKUKUTA)*. -
- Ofisi ya Rais, Mipango na Ubinafsishaji (2005). *Hali ya Uchumi wa Taifa, 2004*. Ofisi ya Rais, Tume ya Mipango (1992). *Sera ya Taifa ya Idadi ya Watu*. -
- Ofisi ya Rais, Tume ya Mipango (1992). *Sera ya Taifa ya Idadi ya Watu*. -
- Ofisi ya Rais, Tume ya Mipango (1999). *Dira ya Taifa ya Maendeleo 2025*. -
- Ofisi ya Waziri Mkuu, Jamhuri ya Muungano wa Tanzania (2001). *Mkakati wa Maendeleo Vijijini*. -
- President's Office – Planning and Privatization (2005). *Macroeconomic Policy Framework for the Plan/ - Budget, 2005/06–2007/08*. -
- Research on Poverty Alleviation (REPOA) (2003). *Poverty Reduction Strategy: Are Population Parameters Overlooked?*
- Tanzania Socio-Economic Database (TSED)*, Version 3. www.tanzania.go.tz
- The Research and Analysis Working Group (2005). *Poverty and Human Development Report 2005*. Dar es Salaam, Tanzania: Mkuki Nyota Publishers.
- United Nations Population Fund (UNFPA) (2002). *State of World Population 2002. People, Poverty and Possibilities*. New York: United Nations Population Fund. -
- United Nations Population Fund (UNFPA) (2004). *State of World Population 2004. The Cairo Consensus at Ten: Population, Reproductive Health and the Global Effort to End Poverty*. New York: United Nations Population Fund. -
- United Republic of Tanzania (2001). *Agricultural Sector Development Strategy*.
- United Republic of Tanzania (2000). *Tanzania Assistance Strategy (A Medium Term Framework for Promoting Local Ownership and Development Partnerships)*. -
- Vice President's Office, The United Republic of Tanzania (1997). *National Environmental Policy*. -
- Vice President's Office, The United Republic of Tanzania (1998). *The National Poverty Eradication Strategy*. -
- Wizara ya Mipango, Uchumi na Uwezeshaji, Jamhuri ya Muungano wa Tanzania (2006). *Hali ya Uchumi wa Taifa, 2005*. -
- World Bank (2005). *Tanzania: Second Poverty Reduction Support Credit and Grant. Simplified Implementation Completion Report*.
- World Bank (2006). World Bank Development Indicators. <http://publications.worldbank.org/subscriptions/WDI/> (accessed November 19, 2006).

